

Leto XXIV. — Številka 22

Ustanovitelji: obč. konference SZDL
Jesenice, Kranj, Radovljica, Šk. Loka
in Trzin — Izdaja CP Gorenjski tisk
Kranj. Glavni urednik Anton Miklavčič
— Odgovorni urednik Albin Učakar

GLAS

KRANJ, sobota, 20. 3. 1971

Cena 50 par

List izhaja od oktobra 1947 kot tednik.
Od 1. januarja 1958 kot poltednik.
Od 1. januarja 1960 trikrat tedensko.
Od 1. januarja 1964 kot poltednik,
in sicer ob sredah in sobotah

GLASILO SOCIALISTIČNE ZVEZE DELOVNEGA LJUDSTVA ZA GORENJSKO

Upoštevajo naj se sprejeti sklepi

Včeraj so se v Kranju sestali predsedniki gorenjskih občinskih skupščin. Glede na polemike in določene pritisk na republiški izvršni svet (od elektrogospodarstva, bank, cest, bolnišnic itd.) so razpravljali o vprašanjih, ki zadevajo Gorenjsko in o stališčih, ki so jih gorenjske občine in svet gorenjskih občin že sprejeli.

Ponovno so ugotovili, da so gorenjske občine program razvoja cestnega omrežja Slovenije sprejele in podprle. Tako kot takrat se tudi zdaj zavzemajo za etapno gradnjo v okviru možnosti.

»Ostro pa obsojamo vsa razmišljanja in dvome o potrebnosti gradnje predvidene gorenjske ceste. Urejeno in zgrajeno cestno omrežje na Gorenjskem ni potrebno le za nadaljnji razvoj tega področja, marveč tudi za hitrejši gospodarski ozioroma turistični razvoj Slovenije in širše skupnosti. Zato zahtevamo, da se spoštujejo vsi že sprejeti sklepi in odloki o gradnji gorenjske ceste in drugih cestnih odsekov v Sloveniji.«

Glede na razgovor direktorja ljubljanskih kliničnih bolnišnic, objavljenega v ljubljanskem Dnevniku 17. marca letos in glede na razgovor, ki so ga imeli predsedniki gorenjskih občin z direktorjem kliničnih bolnišnic in njegovimi sodelavci minul mesec, pa so poudarili:

»Predsedniki gorenjskih občin se na podlagi pooblastil, ki jih imamo, ne strinjamo s takšnim načinom financiranja kliničnega centra in bolnišnic, kot je prikazan. Ne razumemo, kako je direktor ljubljanskih kliničnih bolnišnic na podlagi februarjskega razgovora lahko dal takšno izjavo. Gorenjske občine takšnega na-

čina financiranja ne bodo podprle. Menimo, da je najprej treba razmejiti, kaj je klinični center Slovenije in kaj so bolnišnice. Menimo, da je financiranje izgradnje kliničnega centra dolžnost vse Slovenije, ljubljanske bolnišnice pa naj financirajo tiste občine (in tolko), ki jih bodo uporabljale. S tem se ne odrekamo sofinanciranja izgradnje kliničnega centra in bolnišnic, vendar naj bo financiranje usklajeno s celotno slovensko skupnostjo.«

Poudarili so, da je gradnja novih bolnišnic v Novi Gorici, Novem mestu in Mariboru treba uskladiti s slovenskimi potrebami, posebno še, ker ima Gorenjska po eni strani tudi dovolj posteljnih zmogljivosti v bolnišnicah, po drugi strani pa prav tako velike potrebe za obnovo jeseniške bolnišnice.

»Zahtevamo, da ustrezni strokovnjaki ocenijo potrebni obseg vseh omenjenih gradenj v Sloveniji. To tem bolj, ker so strokovnjaki že na februarjskem razgovoru povedali (vsaj tako so izzvenele njihove izjave), da bo zgrajeni klinični center lahko pokrival potrebe vse Slovenije. Zakaj torej na različnih krajih v Sloveniji ugrajevati novo drago opremo oziroma medicinsko tehniko? Zato gorenjske občine menijo, da bi o tako pomembni izgradnji morala razpravljati slovenska skupščina. Saj je jasno, da je to slovenski problem, ne pa problem ljubljanskih in gorenjskih občin.«

Na posvetovanju so govorili še o nekaterih drugih vprašanjih in sklenili, da bodo o problematiki Gorenjske seznanili predsednika republiškega izvršnega sveta Staneta Kavčiča.

A. Zalar

5. stran:

Višja odkupna in maloprodajna cena mleka

Letos 20 milijonov za ceste

8. stran:

Predstavljamo prve tri udeležence odprave v Hindukuš

9. stran:

Po narcise pod Golico

22. stran:

Šest let zapora za grabež

RAZSTAVA Pohištvo 71

Izkoristite **3 do 5 %** popust

v delavskem domu v Kranju samo še do 22. marca 1971.

Za obisk se priporoča Kokra, prodajalna Dekor Kranj

Ne čakajo ne na vlak ne na avtobus, ampak na žilnico, ki jih bo potegnila na Krvavec. Ko bodo pri zgornji postaji žilnice, bodo spet čakali na vlečnico, da jim bo olajšala smučanje. Ko se bodo vračali, bodo spet čakali, itd. Zvečer bodo kljub vsemu zadovoljni, da so le »smučali«. — Foto: F. Perdan

S četrtkove seje občinske konference ZK Kranj

KRANJ

V četrtek je bila v Kranju redna seja upravnega odbora Gorenjske turistične zveze, na kateri so obravnavali naše odnose z zamejskimi Slovenci, predlog pravil Turistične zveze Jugoslavije, sodelovanje med Gorenjsko turistično zvezo in Občinsko turistično zvezo Skofja Loka ter lanske turistični promet na Gorenjskem.

- jk

V sredo se je sestala komisija za proslave pri občinski konferenci socialistične zveze in obravnavala finančni načrt za letos. Ta dan pa je predsedstvo občinskega sindikalnega sveta obravnavalo stanje v Kranjskih opekarnah in druga organizacijska vprašanja.

Za sredo, prihodnji teden je predsednik kranjske občinske skupščine Slavko Zalokar sklical 24. skupno sejo obeh zborov občinske skupščine. Po javni razpravi in zborih volivcev v občini bodo odborniki razpravljali in sklepali o resoluciji o gospodarskem in družbenem razvoju občine za letos in o proračunu občine. Gradivo za sejo so predložili tudi odgovori in pojasnila na predloge, vprašanja in zahteve in zborov volivcev. Razen tega bodo odborniki razpravljali in sklepali še o predlogu odloka o spremembah in dopolnitvah odloka o prispevkih in davkih občanov in o nekaterih drugih vprašanjih.

A. Z.

RADOVLJICA

Danes dopoldne bo v tovarni Veriga v Lescah redna letna konferenca. Pred začetkom konference bodo sprejeli v organizacijo zveze komunistov nove člane. Na konferenci bodo pregledali in ocenili delo organizacije in podjetja med dvema konferencama, razpravljali pa bodo tudi o dolgoročnem razvoju podjetja.

Delavska univerza bo danes zvečer v dvorani radovljiške graščine odprla razstavo del slikarja Franceta Boltarja. Razstava bo odprta do 31. marca, vsak dan od 10. do 12. in od 15. do 17. ure. Otvoritev razstave so združili s klavirskim koncertom. Nastopila bo znamenita sovjetska pianistka iz Moskve Oksana Jablonskaja, ki je dobila že več mednarodnih nagrad.

A. Z.

SKOFJA LOKA

Zanimivo strokovno ekskurzijo za slovenske knjižničarje je pripravila turistična poslovalnica TRANSTURISTA v Skofji Loki. Knjižničarji, ki se jim lahko pridružijo tudi drugi izletniki, bodo odpotovali v Rim z letalom DC 9 v petek, 26. 3., ob 13. uri in bodo v Rimu pet dni, do točka, 30. 3. Poleg mnogih zgodovinskih zanimivosti Rima si bodo lahko ogledali tudi nekaj bibliotekarskih ustanov in Vatikansko knjižnico. Cena je izredno ugodna. Prijave pa sprejema CTK v Ljubljani in Osrednja knjižnica v Kranju, individualne prijavitelje pa organizator, turistična poslovalnica Transturista v Skofji Loki (tel. 85025). Zagotovljeno je tudi strokovno vodstvo. Po izletu v Tübingen in Reutlingen lanj, bo to že drugi izlet za knjižničarje, ki ga organizira Transturist.

J. K.

Danes teden proslava na Dobravi

Vsako leto 27. marca, ob obletnici smrti narodnega heroja Staneta Zagarja, pripravijo krajevne organizacije na Srednji Dobravi proslavo. Tudi prihodnjo soboto ob 16. uri popoldne bodo pred združenim domom pripravili takšno svečanost. Letos ob 30-letnici vstaje in ustanovitve OF je organizacijo prevzela občinska konferenca socialistične zveze v Radovljici, za izvedbo pa bo poskrbela krajevna organizacija ZZB NOV na Srednji Dobravi.

Na proslavi bodo nastopili učenci osnovnih šol Stane Zagar iz Kranja in Lipnice, vojaki garnizije Stane Zagar iz Kranja, moški komorni pevski zbor Stane Zagar iz Kroepe in godba iz Gorij. Organizatorji in prireditelji pričakujejo, da se bodo tudi letošnje proslave udeležili borci, nekdanji Stanetovi sodelavci, šolarji in drugi občani.

A. Z.

Statut kulturne skupnosti v obravnavi

Na zadnji seji iniciativnega odbora kulturne skupnosti na Jesenicah so razpravljali o dopolnitvah osnutka statuta kulturne skupnosti. Osnutek statuta bodo poslali vsem tistim družbenopolitičnim in delovnim organizacijam v občini, ki so predlagale svoje predstavnike za novo usta-

Zaskrbljenost zaradi nazadovanja

Po uvodnem referatu Slavka Zalokarja o nalogah in stališčih komunistov pri uresničevanju stabilizacijske politike v kranjski občini je bila na četrtkovi tretji seji občinske konference zveze komunistov Kranj živahna razprava, v kateri je kot član centralnega komiteja ZK Slovenije sodeloval tudi podpredsednik republiškega izvršnega sveta Vinko Hafner. Vseh razpravljavcev je bilo trinajst.

Dobršen del razpravljavcev je izražal zaskrbljenost zaradi nazadovanja kranjskega gospodarstva za drugimi. Kranjska občina je bila včasih po gospodarski moči in razvitosti v Sloveniji in tudi v Jugoslaviji med prvimi. Sedaj pa je na nekaterih pomembnih gospodarskih področjih že pod republiškim poprečjem. Analiza občinskega sindikalnega sveta, je opozorila, da so ekonomičnost, akumulativnost, dohodek in opremljenost v industriji pod republiškim poprečjem. Največ težav ima Tekstilindus, glavni predstavnik tekstilne industrije v občini in tudi v Sloveniji. S težavami pa se srečujejo tudi v Iskri in v Savi. Predstavniki Tekstilindusa so opozorili, da zaradi nizkih osebnih dohodkov dan za dnem izgubljajo delavce. S sedanjim dovoljenim 11-odstotnim povečanjem osebnih dohodkov ne bodo mogli ustaviti njihovega nadaljnega odhajanja.

Čeprav so med posameznimi podjetji v občini precejšnje razlike (tako so obrt, trgovina, promet in gostinstvo nad republiškim poprečjem), pa je na konferenci prevladovala enotna ugotovitev, da so poleg pomanjkanja sposobnih strokovnjakov, večje povezanosti panog in gospodarstva v občini in zunaj nje za nazadovanje krivi tudi zunanji vplivi. Tako je bilo postavljeno vprašanje, na katerega pa ni bilo konkretne odgovora, kje so drugi ukrepi za razbremenitev gospodarstva in kje so zagotovila, da življenjski standard zaposlenih ne bo padel.

Eno je gotovo in takšnega mnenja so bili tudi na konferenci, da bo moralo kranjsko gospodarstvo uskladiti svoje programe. Treba bo izdelati merila o prihodnji kadrovske politiki, opustiti prenekatero želje in sprejeti tiste programe, ki bodo hitreje pripeljali k boljšim skupnim uspehom ter se ponekod znebiti zaverovanosti v stare proizvodne koncepte. To pa bo zahtevna in odgovorna naloga, v katero se bodo morali vključiti komunisti. V tem smislu je bil dan tudi konkretni predlog, naj organizacije ZK v podjetjih zahtevajo od vodstev in strokovnih služb, da v nekaj mesecih pripravijo srednjeročne programe, o katerih bi jeseni konferenca ponovno spregovorila.

Na konferenci so opozorili tudi na stanovanjsko problematiko, varstvo otrok, šolstvo, zdravstvo in nekatere druge oblike družbenega standarda. Ugotovili so, da postaja stanovanjska problematika v občini vse bolj pereča. Na eni strani smo priča prepočasni gradnji družbenih stanovanj, po drugi pa vse večjemu naraščanju individualnih graditeljev, pa tudi temu, da je denar za družbeno stanovanjsko gradnjo zagotovljen, ni pa mogoče dobiti graditeljev, ker gradnja stanovanj zanje menda ni zanimiva. Skratka, položaj je takšen, da ne rešuje ne stanovanjskih ne socialnih problemov. Vse preveč je namreč prebivalcev in družin, ki zaradi nizkih dohodkov sami ne morejo kupiti ali zgraditi stanovanja. Zato so ponovno opozorili, da je na tem področju treba čimprej rešiti nekatera sistemska vprašanja glede stanarin in urbanizacije. Predlagali so, da bi se o hitrejši družbeni gradnji stanovanj morali pogovoriti gradbena podjetja, delovne organizacije, sindikati, stanovanjsko podjetje in drugi, ki lahko vplivajo na rešitev tega položaja.

Skratka, nalog pri uresničevanju stabilizacijskega programa v občini je bilo na konferenci postavljenih dovolj. Škoda je le, da niso sprejeli vsaj nekaterih sklepov, saj bi to delovni skupini, ki je pripravila konferenco, in komiteju, ko bodo oblikovali sklepe, le olajšalo prav tako zahtevno nalogo.

A. Zalar

novljeno kulturno skupnost. Do 1. aprila letos morajo vse organizacije in kolektivi sporočiti svoje pripombe in dopolnitve k osnutku statuta, kajti ustanovna skupščina kulturne skupnosti Jesenice bo predvidoma 15. aprila. Poleg tega so v soglasju s predstavniki radovljiške kulturne skupnosti imenovali delegata za republiško kulturno skupnost. Sklenili so, da bo delegat za jeseniško in radovljiško občino prva štiri leta Jeseničan Janez Kavčič, v naslednjem mandatu obdobju pa bodo delegata volili med predstavniki radovljiške kulturne skupnosti. D. Sedelj

Višja šola za organizacijo dela

Letos prvič redni študentje

14. julija lani je bil sprejet zakon o ustanovitvi Višje šole za organizacijo dela v Kranju. S tem je šola, ki je začela z delom 1959. leta kot

Zavod za izobraževanje kadrov in preučevanje organizacije dela, 1962. leta pa se je preimenovala v višjo kadrovsko šolo (ustanovila jo je

kranjska občinska skupščina naslednje leto pa potrdil tudi republiški izvršni svet), dobila legitimacijo za šolanje oziroma izobraževanje rednih študentov. Po sprejetju lanskega zakona je bil do konca minulega leta končan likvidacijski postopek dotadanje šole, hkrati pa je bila konstituirana nova Višja šola za organizacijo dela.

Delavke s Štajerske in Medjimurja

Zaradi velikega pomanjkanja delavcev v škofjeloški občini, se je tudi Gorenjska predilnica iz Škofje Loke odločila, da bo skušala dobiti delavke iz manj razvitih področij. Kadrovska in zdravstvena služba podjetja se je povezala z zavodom za zaposlovanje v Celju in Varaždinu, kjer zlasti ženske težko dobijo zaposlitev. Pred kratkim je že začelo delati v Gorenjski predilnici dvajset novih delavk. Največ se jih je zaposlilo v obratu za izdelavo

kodravke. Novim delavkam je morala predilnica zagotoviti stanovanja. Naselili so jih v dveh trosobnih stanovanjih, ki so last podjetja.

V Gorenjski predilnici nujno potrebujejo še najmanj štirideset delavk. Največja prepreka pri rešitvi tega problema je veliko pomanjkanje stanovanj. Na Trati bodo sicer gradili samski dom, vendar bo vseljiv šele čez leto ali dve. Gorenjska predilnica je že odkupila nekaj sob.

V šoli so že razvili učni načrt za področje organizacije proizvodnje. Kot smo že omenili, je novost šole pouk za redne študente. S tem bo šola začela v šolskem letu 1971/72. Za zdaj so namreč na tej šoli študirali le izredni študenti. Učni načrt za redne študente bo obsegal 1800 ur predavanj in vaj. Študentje bodo imeli po prvem letniku dva meseca obvezne prakse v podjetju po programu, ki ga bo določila šola. Se naprej pa bodo v šoli odprta vrata tudi za izredne študente. Zanje bo učni program (število predavanj in vaj) nekaj skrajšan in bo obsegal približno tri petine učnega programa za redne študente. Izredni študentje bodo namreč imeli na voljo skripte in druge učne pripomočke. Za izredne študente bodo tako kot do zdaj predavanja in izpit v študijskih centrih.

Ko smo na šoli poprašali, če se že kaže zanimanje za vpis rednih študentov, so nam povedali, da je o učnem načrtu in pogojih šolanja ter študija že spraševalo okrog 20 kandidatov. Zato nimajo bojazni, da jeseni ne bi imeli dovolj kandidatov. Razen tega bodo srednje tehnične šole na Gorenjskem in v Ljubljani seznanili s programom šole. O programu pa bodo obvestili tudi druge šole, zavod za zaposlovanje in navezali stike z večjimi delovnimi organizacijami.

A. Z.

Žrebanje bo v Škofji Loki 18. avgusta

Veliko nagradno žrebanje

GORENJSKE KREDITNE BANKE

Za vlagatelje, ki do 31. 7. 1971 vložijo na hranilno knjižico ali devizni račun

- 2000 din — vezano na eno leto
- 1000 din — vezano na dve leti
- obnovijo v navedenem času rok vezave

Za vsak navedeni polog en žrebni listek
Za večji polog več žrebnih listkov

Prva nagrada

AUSTIN 1300

- 5 denarnih nagrad po 2000 din
- 5 denarnih nagrad po 1500 din
- 10 denarnih nagrad po 1000 din
- 10 denarnih nagrad po 800 din
- 10 denarnih nagrad po 600 din
- 10 denarnih nagrad po 400 din
- 49 denarnih nagrad po 100 din

Hranilne vloge obrestujemo:

- navadne 6 %
- vezane nad 1 leto 7 %
- vezane nad 2 leti 7,5 %

Sredstva na deviznih računih obrestujemo:

- navadna 5,5 % v devizah
- 0,5 % v dinarjih
- vezana nad 1 leto 7,5 % v devizah

O stanovanjskem gospodarstvu

V sredo popoldne je bila v Kranju tretja skupščina stanovalcev. Obravnavali so nove predpise na področju stanovanjskega gospodarstva in program investicijsko vzdrževalnih del za leto 1971/72, ki ga je delavski svet Podjetja za stanovanjsko in komu-

nalno gospodarstvo Kranj sprejel na zadnji razširjeni seji. O teh vprašanjih pa so včeraj dopoldne razpravljali tudi na drugi seji vlagateljev stanovanj v sklad hiš Podjetja za stanovanjsko in komunalno gospodarstvo Kranj.

A. Z.

Poljanska dolina brez servisa za motorna vozila

Pred kratkim je AMD društvo v Zireh imelo redni letni občni zbor. Navzoči so kot najpomembnejši sprejeli sklep, da je treba zastaviti vse moči za ureditev mehanične delavnice v Zireh. Servisna mehanična delavnica je pred leti že bila pri Obrtnem

centru, vendar so jo zaradi slabega poslovanja ukinili. V zadnjem času pa je število motornih vozil v Poljanski dolini tako poraslo, da je ureditev servisa nujna. Od Škofje Loke do Logatca namreč ni niti ene servisne delavnice za motorna vozila. — lb

Bamfilc Anica, ki se je pred kratkim zaposlila v Gorenjski predilnici v Škofji Loki, je doma iz Daljne Voče pri Varaždinu. Priučila se je za delo na predilnem stroju. (lb) — Foto: F. Perdan

GORENJCI!

Veletrgovina Mercator odpira 2. aprila 1971 novo blagovnico v Trziču. Poleg bogate izbire blaga vam pripravljamo tudi prijetna presenečenja in razne ugodnosti pri nakupu.

Ob dnevu invalidov

Nujno zlo napredka

V nedeljo, 21. marca, bo svetovni dan invalidov. Sklep o tem je sprejela svetovna organizacija invalidov s sedežem v Zürichu pred dvema letoma. V program dela je organizacija vključila sedanje desetletje za obdobje rehabilitacije invalidov.

Tudi naša dežela se kot članica te organizacije aktivno vključuje v njen program in skuša organizirano pomagati tistim, ki so kakorkoli telesno ali duševno prizadeti. Tako je druga konferenca o rehabilitaciji invalidov Slovenije že 1969. leta začrtala svoj program dela skladno z našimi potrebami in možnostmi.

Glavni problem, zaradi katerega so vznikle take organizacije doma po vseh tehnično razvitih deželah in se združile v svetovno federacijo, je vedno večje naraščanje števila invalidov. Splošni napredek sicer izboljšuje človeku življensko raven, toda ob tem zahteva tudi mnoge žrtve na cestah, ob strojih in drugod.

Organizacija in načrtna skrb za telesne invalide je pri nas na Gorenjskem šele v povojih. Obstajajo sicer že podružnice po vseh naših občinah, ki so povezane v medobčinsko društvo na Jesenicah.

Največ razumevanja je našla podružnica invalidov na Jesenicah, saj ima močno oporo v železarni. V Kranju je že včlanjenih 200 invalidov, kar je malo, saj je po podatkih v občini okrog 1800 invalidov. V prostorih krajevne skupnosti Vodovodni stolp se sestajajo dvakrat tedensko, in sicer vsak torek in četrtek od 16. do 18. ure. Vsak ponedeljek in petek od 14. do 16. ure pa so zagotovili pravne nasvete za svoje člane v prostorih občinskega sindikalnega sveta.

Osnovne težave sedanjega dela je v dajanju nasvetov invalidom, jih seznanjati z njihovimi pravicami in možnostmi, jim pomagati. Težje invalide obiskujejo na dom, zlasti pa v bolnišnicah, za dan žena so poslali čestitke vsem svojim članicam itd. Delovne organizacije, zdravstvene in socialne službe naj bi posvečale več pozornosti invalidom. To velja za načrtno rehabilitacijo, za usposabljanje in razmestitev invalidov na ustrezna delovna mesta, itd. Veliko je stvari, ki invalide hudo motijo. Sem sodi že izplačevanje nadomestila za skrajšani delovni čas, ki ga dobivajo šestkrat za več mesecev in neredno.

K. Makuc

Gorenjska mladina o samoupravljanju

Zveza mladine se je kot družbenopolitična organizacija mladih odločila, da se vključi v razprave o dolgoročnem razvoju Slovenije. Namen vključevanja je v tem, da člani ZM oblikujejo in prispevajo svoja stališča in zahteve do dolgoročnega razvoja Slovenije, posameznih regij in občin.

26. februarja so v Kranju predstavniki občinskih konferenc ZM sklenili, da bo zbor mladih samoupravljalcev Gorenjske v organizaciji občinske konference ZM Jesenice 20. marca na Jesenicah. Poleg mladih samoupravljalcev so na zbor povabili tudi predstavnike političnih organizacij in društev vseh gorenjskih občin, poslance republiškega in gospodarskega zbora ter predstavnike zveze slovenske mladine iz Celovca in predsednika kluba slovenskih študentov z Dunaja.

Danes se bodo na Jesenicah zbrali mladi samoupravljalci. Uvodni referat bo imel predsednik občinske konference ZM Jesenice profesor Srečko Krč. Spregovoril bo o stališčih mladih do gospodarskega razvoja Slovenije in regije, o razvoju samoupravnih odnosov, o kadrovske politiki in o socialnem razvoju. Občinska konferenca ZM iz Kranja je pripravila koreferat o tekstilni industriji, škofjeloški predstavnik bo govoril o stališčih mladih do kmetijstva, radovljiški o stališču mladih do turizma, predstavnik mladinske organizacije iz Trziča o vključevanju mladih v samoupravne odnose, jeseniški predstavnik pa bo spregovoril o stališčih mladih do dolgoročnega razvoja železarne, črne metalur-

gije in predelovalne industrije.

Današnji zbor mladih samoupravljalcev bodo popestrili s kratkim filmom

Ognjena kača, z nastopom mladih martinarjev in s kulturnim programom Odra mladih.

D. S.

Servisno podjetje Kranj sprejme

v delovno razmerje za določen in nedoločen čas

4 KV zidarje in

4 NKV gradbene delavce

Interesenti naj se oglasio osebno na upravi podjetja v Tavčarjevi ulici št. 45. Skupinsko stanovanje je preskrbljeno.

Javni natečaj

Oddajamo v najem kletne prostore v hiši Cesta 1. maja št. 5 v Kranju, v obsegu 66 m², ki so primerni za skladišče. Izključna najemina za 1 m² znaša 4,00 din mesečno. Varščino v znesku 500,00 din je treba plačati ob vložitvi ponudbe, in sicer na račun št. 515-1-878.

Pismene ponudbe sprejemamo do 5. 4. 1971 do 12. ure. Ponudbe pošljite v zaprti kuverti na katero napišite: »Oddaja poslovnega prostora v najem — ne odpiraj!«. Odpiranje ponudb bo dne 8. 4. 1971 ob 11. uri v prostorih Podjetja za stanovanjsko in komunalno gospodarstvo Kranj, Cesta JLA 6, V. nadstropje, soba št. 10.

Podjetje za stanovanjsko in komunalno gospodarstvo Kranj

Občinska organizacija Rdečega križa Kranj objavlja naslednji raspored

krvodajalskih akcij v času od 22. do vštetega 26. marca 1971

PONEDELJEK, 22. marca:

1. Osnovna organizacija RK Cerklje: odhodi avtobusov ob 6., 8. in 10. uri z območij krajevnih skupnosti Cerklje, Grad-Dvorje, Poženik in Brniki
2. Osnovna organizacija RK Voglje: odhod ob 7. uri izpred gostilne v Vogljah
3. Osnovna organizacija RK Kranj — Zlato polje: odhod ob 9. uri izpred krajevne skupnosti na Zlatem polju, Rozmanova 13 (del Zlatega polja)

TOREK, 23. marca

1. Osnovna organizacija RK Naklo: odhod ob 6.15 izpred kulturnega doma v Nakiem in ob 7. uri z avtobusne postaje Zeje, ob 7.10 z avtobusne postaje v Strahinju in ob 7.15 izpred kulturnega doma v Naklem
2. Osnovna organizacija RK Goriče: ob 8. uri izpred gostilne Lovca v Goričah, ob 8.05 z avtobusne postaje Letence, ob 8.10 z avtobusne postaje Tenetiše
3. Osnovna organizacija RK Vodovodni stolp: odhod ob 8.50 izpred pekarnice pri gasilskem domu (del Vodovodnega stolpa)
4. Poklicna šola Kranj: odhod ob 9.30 izpred kina Center Kranj, Stritarjeva 4
5. Mlekarski šolski center — Kranj: odhod ob 9.40 izpred mlekarne v Cirčah
6. Osnovna organizacija RK Gorenja Sava: odhod ob 10.30 izpred hiše št. 47 — Gorenjesavska cesta.

Razpored za sredo, četrtek in petek bomo objavili v sredini številki.

Krvodajalci iz ostalih osnovnih organizacij RK in šol občine Kranj bodo darovali kri od 29. marca do vključno 2. aprila 1971.

Odvzem krvi bo na Zavodu SRS za transfuzijo krvi v Ljubljani. Darovalci krvi naj se zberejo na mestu in ob uri, napisani v vabilu RK. Prevoz krvodajalcev iz občine Kranj v Ljubljano in nazaj je organiziran s posebnimi avtobusi za krvodajalce.

Občinski odbor RK Kranj

JUGOTEKSTIL

- impex

Notranja trgovina
Ljubljana, Proletarska ul. 4

vabi k sodelovanju sodelavce za delo v novi trgovini z modnim blagom na Jesenicah:

poslovodje prodajalce

Poleg splošnih pogojev, ki se zahtevajo za sprejem v redno delovno razmerje, morajo kandidati izpolnjevati še naslednje pogoje:

pod tč. 1: da je visoko kvalificiran prodajalec s 3-letno prakso;

pod tč. 2: da je kvalificiran prodajalec z 1-letno prakso.

Nastop dela po dogovoru. Ponudbe sprejema splošni oddelek podjetja.

karavana

Nagrajuje!

Ste že prebrali Karavano?

Ste že ocenili karavano?

Mogoče bo naš sodelavec postavil to vprašanje prav vam. Če boste imeli pri sebi marčno številko Karavane z izpolnjenim ocenjevalnim listom, vam bo naš sodelavec izročil kuvert s sto dinarji.

Izpolnjeni ocenjevalni list v marčni številki Karavane vam lahko prinese nagrado sto dinarjev!

Proračunska sredstva razdeljena

Na torkovi seji aktiva vodstev družbenopolitičnih organizacij občine Jesenice so obravnavali analizo zborov volivcev in razpravljali o predlogu smernice razvoja gospodarstva občine, o predlogu programa komunalnih del ter o predlogu proračuna občine Jesenice za leto 1971. Letos so se na zboru volivcev neprimerno bolj intenzivno in sistematično pripravljali kot prejšnja leta. Kljub temu pa končni rezultati, ki so jih prikazali v analizi, niso najbolj razveseljivi, saj se zborov udeleževalo premo občano. V razpravi so poudarili, da bi morali odborniki obsežno gradivo občanom približati v poljudnejši in razumljivejši obliki, poleg tega pa bi morali pred zbori volivcev navezovati z občani v kolektivih in organizacijah več stikov. Šele na podlagi zadovoljivega odziva in konkretnih predlogov bi bila udeležba večja, razprava na zborih volivcev pa živahnjša in plodnejša.

V okviru poročila o gospodarskem razvoju občine so med drugim poudarili, da bodo letos lahko zaposlili na Jesenicah 400 novih delavcev. Na zasledbo teh delovnih mest pa bo odločilno vplivalo dvojje: devalvacija, ki je še bolj pospešila zaposlovanje delavcev v tujini, in kvalifikacijska struktura, saj je nemogoče pričakovati, da bi vseh 400 delavcev izpolnjevali razpisne pogoje. Jeseniška občinska skupščina je tudi že začela reševati problem trgovskega omrežja v občini, ki zaostaja za potrebami in ni zadovoljivo razvito. Prihodnje leto bodo začeli graditi trgovski center s 4000 kvadratnimi metri prodajnega prostora. Zal pa trgovska podjetja, razen trgovskega podjetja Rožca, ne kažejo za sodelovanje nobenega zanimanja. Tako postaja integracija jese-niških podjetij že prava nuj-

Kmetijstvo in podeželje

Radovljica, 19. marca — Pred širšim, gorenjskim posvetovanjem, so danes popoldne v Radovljici razpravljali o uresničevanju akcijskega programa o preosnovi kmetijstva in podeželja. Akcijski program je bil sprejet na drugi seji konference zveze komunistov Slovenije. Današnji posvet, ki so se ga udeležili nekateri kmetovalci, predstavniki kmetijskih in družbenopolitičnih organizacij, poslanci in predstavniki gozdnega gospodarstva iz radovljiške občine, je pripravila sekcija za kmetijstvo pri občinski konferenci socialistične zveze.

A. 2.

nost. Tudi za trgovski center v Kranjski gori, ki bo zajemal 2000 kvadratnih metrov prodajnega prostora in kjer je izletniški turizem v vidnem porastu, se jeseniška podjetja še niso ogrela. V občini Jesenice vidno nazaduje razvoj stanovanjskega gospodarstva. Lani so zgradili le okoli 70 stanovanj, potrebovali pa bi okoli 1000 novih. Podjetja o stanovanjskem problemu vse premo razmišljajo in ga zapostavljajo.

Eno tretjino sredstev iz občinskega proračuna, ki znaša 30 milijonov 100.000 dinarjev, so namenili Temeljno izobraževalni skupnosti. Za komunalna dela v občini bodo porabili 6 milijonov 400.000 dinarjev. Poleg tega bodo jeseniška podjetja pora-

bila za vzdrževanje, obnovo in nove komunalne investicije okoli 7 milijonov 920.000 dinarjev. Večjo komunalno investicijo predstavlja letos gradnja kanalizacije v Kranjski gori, za katero bi potrebovali okoli milijon 150.000 dinarjev. Delati bi začeli že letos le v primeru, če bo gradnjo sofinanciral republiški vodni sklad.

Na seji aktiva so poudarili, da bi se v primeru, če bi se že odločali za referendum za uvedbo krajevnega samopri-spevka, morali nanj temeljito pripraviti in šele na podlagi analiz začeti s sistematičnim delom.

Ob koncu seje so imenovali tudi nekaj članov za novo kulturno skupnost.

D. Sedej

Letos 20 milijonov za ceste

Takšen je za zdaj predlog za letošnja vzdrževalna in investicijska dela na gorenjskih cestah prvega, drugega in tretjega reda, ki pa ga mora republiški cestni sklad še potrditi. Od tega je dobra tretjina ali okrog 7,7 milijona novih dinarjev predvidena za redno vzdrževanje. To je približno za 50 odstotkov več denarja, kot ga je bilo lani na voljo za redno vzdrževanje gorenjskih cest. Pri letošnjih investicijskih delih pa je treba povedati, da so v letošnjem znesku (okrog 12 do 13 milijonov) vsota tudi dela, ki lani zaradi pozne sklenitve pogodb (podpisane so bile šele novembra in decembra 1970) niso bila končana. Gre za dela na cesti Kranj — Jezersko in Gorje — Bled ter nekatera manjša.

Na pogled je torej po predlogu letos za gorenjske ceste predvidenega kar precej denarja. Koliko in kaj se bo s tem denarjem dalo narediti, pa smo poprašali na Cestnem podjetju v Kranju.

»Najprej moram povedati, da smo Cestna podjetja po sedanjih določilih samo pogodbeni izvajalec del, kar z drugimi besedami pomeni, da lahko delamo toliko, kolikor imamo naročil oziroma sklenjenih pogodb. Zakaj? Sredstva za vzdrževanje so namreč v predlogu razdeljena v sedem skupin, pri čemer pa ne bo mogoče sredstev iz ene skupine prenašati v drugo. Tako bo letos več sredstev za cestno signalizacijo in opremo cest. Kako pa bo s pravim vzdrževanjem oziroma spomladanskim krpanjem, pa je za zdaj še negotovo. Vse poškodbe se bodo namreč šele pokazale po odjugi. Zagotovo vemo, da bo cesta Kranj — Zabnica uničena, zelo slabi pa bosta tudi cesti Kranj — Preddvor in stara tržiška cesta. Zato bomo šele sredi aprila zagotovo vedeli, ali bo

za redno vzdrževanje letos dovolj denarja ali ne. Res je, da je sredstev letos za vzdrževanje za okrog 50 odstotkov več, res pa je tudi, da se je od lani vrsta stvari podražila, ceste pa tudi ne bodo boljše. Za primer naj povem le to, da je lani kazalo, da bo denarja dovolj, nazadnje pa je moralo naše podjetje samo primakniti dodatnih 20 milijonov starih dinarjev.«

»Kje pa so letos predvidena obnovitvena oziroma investicijska dela na gorenjskih cestah?« smo poprašali direktorja tovariša Rihtaršiča.

»Na prvem redu je predvideno povečanje oziroma ojačanje asfalta ob galeriji v Podljubelju in na relaciji od Podbora proti Trziču ter ureditev križišča za Bled. Razen tega je predvideno tudi nadaljevanje rekonstrukcije na odseku Potokl — Jesenice (nadaljevanje od Zirovnice) in na odseku Dovje — Kranjska gora. Na cestah drugega reda bomo letos sanirali usode na cesti Bled — Bohinj (trije usadi pri Bledu). Za cesto Kranj — Zabnica je predvidenih v predlogu cestnega sklada 2,5 milijona novih dinarjev, kranjska občina pa naj bi primaknila 900 tisoč dinarjev. Nadalje je predvidena tudi obnova asfalta na cesti Kranj — Brniki, na drugih cestnih odsekih pa bomo zgradili še nekaj opornih zidov in sanirali nekatere plazove. Na tretjem redu pa bomo položili oziroma ojačali asfalt na cesti Podnart — Kamna gorica in na cesti Kranj — Golnik. K letošnjim delom pa naj dodam še lani nedokončana dela na cesti Kranj — Jezersko in Gorje — Bled, Razen ureditve ceste Gorje — Mrzli studenec (do Zatrulka) in asfaltiranja ceste Križe — Golnik (do občinske meje) je za zdaj vse, kar se bo delalo na gorenjskih cestah. Skratka, po predlogu republiškega cest-

Višje odkupne in maloprodajne cene mleka

Če bodo občinske skupščine sprejele predlagane maloprodajne cene mleka, bodo le-te končno enotne za vso Gorenjsko, mlekar-nam pa bo omogočena normalna razširjena reprodukcija

V sredo, 17. marca, je 108 slovenskih delovnih organizacij, ki se ukvarjajo s proizvodnjo in prometom mleka in živine, podpisalo v Ljubljani sporazum o poslovnem sodelovanju in oblikovanju cen mesa, goveda, mleka in mlečnih izdelkov. Podpisnik tega sporazuma je tudi kranjski KZK.

S sporazumom so omenjene delovne organizacije želele stimulirati proizvodnjo mle-

ka, ki je začela zadnje leto občutno padati, posebno v krajih zunaj Gorenjske. Pa dec pa smo zabeležili tudi pri nas, in sicer v drugi polovici lanskega leta, čeprav je bila proizvodnja še vedno večja od predlanske. Cilj sporazuma je tudi pomoč in podpiranje zasebnih proizvajalcev mleka.

Odkupna cena mleka temelji na zveznem odloku o minimalnih odkupnih cenah za kravje mleko, ki je začel veljati 12. marca letos in zvišuje vrednost tolsčobne enote od sedanjih 28 na 40 par. To pomeni, da bo dobil zasebni proizvajalec za liter mleka s tolsčobno enoto 3,8 odstotka (takšna je večina gorenjskega mleka) 1,50 dinarja. Zvezni odlok predvideva 40 par za tolsčobno enoto s pogojem, da krije prevozne stroške proizvajalec. Slovenski sporazum pa pravi, da morajo te stroške kriti mlekarne. Zvedeli smo, da se bo za kranjsko mlekarno zato liter mleka podražil za 9 par. Prav tako je to kranjsko podjetje, če bo le mogoče, pripravljeno stimulirati tiste zasebne kmete in kmetijske organizacije, ki se bodo usmerile na proizvodnjo mleka. Za lani je bila kranjska odkupna cena za 8 par višja od slovenske. To je mlekarne veljalo prek 100 starih milijonov dinarjev.

Za družbeni sektor veljajo po sporazumu enaki odkupni pogoji, le da je možnošim mlekarne prepriščeno, kakšna bo stimulacija za družbene proizvajalce.

Po pravkar podpisanem sporazumu pa se bodo zvišale tudi maloprodajne cene mleka in mlečnih izdelkov. Cene mlečnih izdelkov določa Zvezni zavod za cene in bodo v najkrajšem času objavljene v Privrednem pregledu, določevanje cen za mleko pa je še vedno pristojnost občinskih skupščin. Slovenska gospodarska zbornica, ki je bila organizator sporazuma, in republiški zavod za cene priporočata, da bi občinska skupščina nove cene mleka čim prej sprejele. Predlagana cena je 2,20 dinarja za liter mleka. Nove cene so že začele veljati v Srbiji in na Hrvaškem. Mlekarne upajo, da bodo prihodnji teden nove cene sprejele tudi gorenjske občinske skupščine, saj bi pomenilo vsako zavlačevanje onemogočanje boljšega poslovanja mlekarne ter ustvarjanje neenakega položaja, saj so po drugi strani odkupne cene mleka za vse mlekarne enake.

J. Košnjek

nega sklada bo letos za gorenjske ceste na voljo 20 milijonov novih dinarjev, koliko sredstev pa bodo še dodatno primaknile posamezne gorenjske občine, pa še ni znano, ker resolucij in proračunov še ni sprejela. Pa še to moram povedati: pri investicijskih delih na vseh omenjenih odsekih bomo stremeli, da bodo opravljena kvalitetno, zato bi glede na predvidena sredstva težko pojasnil, koliko kilometrov cest bomo obnovili.«

»Znano je, da je vaše podjetje lani in prejšnja leta obnovo nekaterih cestnih odsekov tudi kreditiralo. Kako pa bo letos s kreditiranjem?«

»Kot gospodarska organizacija se kreditiranju tudi letos ne bomo odrekli. Vendar pa bodo letos možnosti za kreditiranje v podjetju precej omejene. Z novim tečajem dinarja smo namreč nepredvideno izgubili 50 do 60 milijonov starih dinarjev, kar pa pri približno 200 milijonih, kolikor smo jih lani namenili za kreditiranje, ni ravno malo.«

A. Zalar

OBCINSKI SODNIK ZA PREKRSKE Kranj

objavlja prosto delovno mesto

ADMINISTRATIVNE MOCI

Prednost imajo kandidati z daljšo prakso v strojništvu in z znanjem stenografije.

Osební dohodek po pravilniku do 1300 dinarjev. Interesenti naj pošljejo prošnje na gornji naslov do 15. 4. 1971.

V mestni hiši v Kranju razstavlja Janez Marenčič

Ali je fotografija umetnost? Na to vprašanje, ki vznemirja svet vse od Daguerrovega izuma, še danes ni odgovora. Pravzaprav imamo dva: da in ne. Ne — kot tudi nista slikanje ali kiparjenje. Obe in še vrsta drugih upodabljalnih tehnik s fotografijo vred niso že same po sebi umetnost. Se le neko nevdržljivo človekovo hotenje, da z notranjimi očmi in čutom vodi čopič, dleto ali kamero po neklih nezapisanih pravilih do podobe, ki ne predstavlja le nekega predmeta, marveč predvsem za upodabljalca značilen, svojski in samo njegov pogled na svet, ustvarja umetnino. Umetnost je torej pogojena v nekakšnem duhovnem metabolizmu in v resnici ni bila nikdar gošo posnemanje narave, ampak vselej ustvarjalnost — pa naj gre za lamske slikarje, klasično oboževanje anatomije, za realizem ali naturalizem. Fotografija, ki naj bi z optično-mehaničnimi sredstvi zgolj registrirala realni svet, bi imela se zdi, že v svojem bistvu omejene umetniške možnosti. Ali to

velja, lahko presodimo ob Marenčičevih delih.

Janez Marenčič je rasel v času, ko je fotografija napravila prvi veliki korak v široki svet. Pogled na njegove slike je zato domala pogled zgodovine slovenske in jugoslovanske fotografije, katere aktiven tvorec je. Ta pogled pa nam tudi pokaže, da je avtor hitro prerastel čase vzorov in krenil svojo pot, razvil svoj, mnogo posneman slog.

Marenčiča zanima le tisto, kar je bistveno in značilno, in sliko gradi le s temi elementi. Kajti moč fotografiranja je v opuščanju, je komponiranje zreduciranega. Pri tem Marenčič ni podrejen omejitvi kamere, ampak si kamero suvereno podreja, podreja v tolikšni meri, da vidi in gleda kot njegovo oko. Gledanje, pravi O. Bihalji-Merim, pa aktivnost duha. Videti in zagledati ne pomeni samo sprejeti, marveč odbrati, uskladiti, izpopolniti, odvreci in napraviti zavestno. Marenčičevo fotografijo moramo zato gledati izključno kot likovno tvornost. Marenčič ni foto-

amater-tehnik, ampak tvorni oblikovalec vidnega. Kamera z vsa fiziko in kemijo mu je le sredstvo, da ostvari svojo zamisel. Nikdar ne uporablja cenenih efektov, ki sicer tako pogosto hočejo presenetiti

gledalca, marveč izbira motive, ki že sami po sebi vzbujajo pozornost s svojo impresivnostjo, ne videno sicer s prostim očesom, ampak skozi pricioceptivno vođeno oko objektivna. Marenčičevi motivi so zato opredmeteni šele na njegovih slikah. Največkrat se približa zapaženemu v prevladni razdalji. Odmaknjeno in zadržano kot živi, upodablja tudi človeka. Previdno in ob-

zirno. Na njegovih slikah nikdar ni v ospredju, rajši bi rekel, za primerjavo razsežnosti upodobljenih predmetov ali samo kot pika na i v celotni kompoziciji. Izjema so — žal, redke — čudovite portretne študije, ki pa jasno kažejo avtorjevo mojstrstvo tudi v tej zvrsti.

Zdaj se mi zdi, lahko zatrdim: Da, fotografija je umetnost. Marko Aljančič

Z otvoritve razstave Janeza Marenčiča

650 let Tržiča

Od sredine prejšnjega stoletja dalje se zapisi o Tržiču ne le množe, ampak postajajo tudi čedalje podrobnejši. To niso več le bežni vtisi popotnikov o njem ali samo splošni orisi njegovega zgodovinskega razvoja in vsakokratnih razmer v njem, temveč posegajo tudi že globlje v življenje, miselnost in delo njegovih prebivalcev.

Na več srečanj s posameznimi Tržičani naletimo npr. ob prebiranju spisov in člankov pisatelja Janeza Trdine (1830—1905). Ker niso le zanimivo branje, ampak nam v marsičem osvetljujejo osebnost in značaj mnogih, ki je zgodovina Tržiča ohranila spomin nanje, bo nemara prav, če iz njegovih spisov izluščimo nekaj teh srečanj.

V njegovih spominih, napisanih v letih 1867—68 in objavljenih prvič v njegovem Zbranem delu I—II (1946, 1948), srečamo najprej **Jožefa Peharca**. Leto se je rodil v Tržiču 28. februarja 1788, poučeval v letih 1807—17 na tržički dvorazrednici, po dobro opravljenem pedagoškem tečaju in predpisanih izpitih pa dobil mesto na ljubljanski normalki, sprva kot začasni pomožni učitelj, nato pa kot stalni učitelj. Ob prihodu Trdine iz Kamnika v II. razred ljubljanske normalke v šolskem letu 1840—41 je bil Peharc že učitelj II. razreda te šole. Umrl je 7. aprila 1848 v Ljubljani. (Urednik ZD ga v opombah in imenskih kazalnih pomotoma zamenjuje z njegovim bratrancem Jakobom, ki je učiteljeval vseh 41 let na tržički šoli).

Trdina ve povedati o **Jožefu Peharcu** v Spominih naslednje (ZD I, 69—70): »Klasi so imeli po dva razreda, jaz pridem 'pod' Peharca. Bil je prav pameten, dober, praktičen učitelj. Postavil me je kmalu za musteršilerja, potem celo za obermusteršilerja, najbolj mu je ustreglo, da sem bral tako glasno, razločno in ročno, kakor nobeden v celi šoli ne. Učni jezik smo imeli nemški, samo krščanski nauk smo smeli odgovarjati po domače. Vendar se ni nemiškutarilo tako po kanibalski kakor v Kamniku, Postojni itd. Pogovarjali smo se med sabo po slovenski, kolikor smo hoteli; Peharc je govoril sam rad po domače z nami, eno uro na teden je ponavljal religijo slovenski. Videlo se je, da nas uče bolj pametni, izobraženi ljudje.

Ena napaka pa je gospodovala v Ljubljani kakor v Mengšu in Kamniku. Učitelj je rabil palico tudi ondi včasih malo preveč: najraje jo je prijel na sredi pa je našeskal človeka po glavi tako urno pa v živo, kakor nauči le dolga vaja. Jaz sem jih dobil po ušesih enkrat samkrat. Ujel sem pod turnom več martinčkov, pa jih v šoli izpustil. Ko posije sonce, se pridejo živalce

iz lukenj gret, med učenci nastane strašen šum, gosposki vpijejo in beže, kmečki se smejejo in začno loviti. Peharc praša, kdo je živali prinesel, jaz tajim, drugi tudi, za pravo se ni zvedelo, vendar je letel največji sum na tisto klopi, kjer sem sedel jaz. Učitelj, naveličavši se izpraševanja, namaha mene in vse otroke okoli.»

In nekoliko dalje (76): »Med vsemi 'kmetavsi' (tako so rekli nam) sem sovražil jaz najbolj gosposke otroke, 'te neumne škrice', 'to jaro gospodo', 'to zalego goljujnih dohtarjev', 'sleparskih šlibarjev', 'divjih graščakov', 'baronov lačenpergarjev' itd. Znal sem cel besednjak takih priimkov, veliko sem jih prinesel še od doma, nekaj novih sem zvedel pa v Ljubljani. Ko me je postavil Peharc za obermusteršilerja, sem pokazal to jezo tudi v dejanju: na tablo sem zapisoval skoraj samo gosposke in v zapisnik sem jim pritisnil pik, da je bilo vse črno, kmečkim pa nobene. Peharc je zapazil kmalu to krivično ravnanje in moje pike so ostale — pike brez kakega slabega nasledka.»

V **Mojem življenju**, ki ga je Trdina napisal leta 1905, da ga je objavil dr. Derganc za pisateljevo 75-letnico v Ljubljanskem Zvonu, znova izraža svoje ugodne vtise, ki jih je ohranil o Peharcu (ZD III, 492): »V drugem normalnem razredu je naš učitelj Peharc tudi v šoli z nami prav rad govoril po domače in vsak teden nam je eno uro razlagal krščanski nauk po slovenski.»

Se bolj laskavo pohvalo o njem najdemo v enem izmed Trdinovih dopisov Ljubljanskemu časniku leta 1850, v katerem toži nad pomanjkanjem dobrih slovenskih šolskih knjig in kjer pravi (ZD V, 232): »Včasih se je vsaj pri učeniku Peharcu kaj dobilo, kar pa je umrl, ni nikogar več, ki bi to tako potrebno reč prevzel.»

Izreden ugled je užival v Trdinovih očeh **dr. Janez Ahačič**, ki se je rodil 25. decembra 1802 v Tržiču h. št. 61 (zdaj Partizanska ulica 14), umrl pa je kot odvetnik v Ljubljani leta 1871. Ko se spominja Trdina v svojih Spominih prevratnega leta 1848, ki je prineslo Metternichov padec in ustavo, pravi o njem (ZD I, 180): »... v Ljubljani ni bilo deset ljudi, ki bi imeli pravi pojem o konstituciji, večidel še te besede nikoli slišali niso. To reč je razumel najbolje dr. Ahačič, pa je tudi slovel 1848 l. kot ženi prvega reda.»

Podobno mnenje o njem izraža v **Mojem življenju**, ko pravi (ZD III, 512): »Leto 1848 nam je prineslo ustavo, svobodo tiska, osvobodjenje kmetov tlačanov in na papirju celo ravnopravnost vseh narodov in jezikov in še marsikaj drugega. V Ljubljani je vladala tolika politična nevednost, da je po splošnem mnenju poznal v vsem mestu edini doktor Ahačič bistvo in pomen ustavnega življenja.»

Trdina je poznal tudi delo **Petra Hicingerja** (1812—1867). Ko pretresa v Spominih vrednost svoje Zgodovine, pravi (ZD II, 164): »Kritiki je lahko očitati sto napak temu delu, le tega naj ne pozabi povedati da je prvi poskus te vrste v naši literaturi, da more služiti večjim in boljšim delom, če ne za drugega, vsaj za podlago in kazalo. Zgodovinar Hicinger je trdil neprenehoma, da se historija slovenskega naroda za zdaj na da sestaviti in se ne bo dala morebiti nikoli, ker je premalo znana, preveč zmetena, brez pravega središča in stožerja, okoli katerega bi se zgodbe vrtile in skladale. Moja zgodovina dokazuje netemeljitost tega mnenja.» V Pretresu slovenskih pesnikov, ki ga je objavil v Ljubljanskem časniku leta 1850, pa se še kar pohvalno izraža o njegovih pesmih (ZD IV, 204): »Olibanu najbliže je Hicinger. Lepota jezika in misel se povsod kaže, tako da vselej z veseljem njegova dela beremo. Ze niže sta Valjavec in Malavašič.»

Jezični dohtar iz Šk. Loke

Letos je bilo v Ljubljani že drugič tekmovanje govornikov. In že drugič je zmagal študent tretje stopnje prava na pravni fakulteti v Ljubljani Albin Igljar iz Skofje Loke. Obiskal sem ga in beseda je najprej nanesa na razliko med lanskim in letošnjim tekmovanjem.

»Prva razlika se kaže v številu udeležencev. Letošnjega tekmovanja se je udeležilo deset, lanskega pa sedem tekmovalcev. In nasploh lahko trdim, da se je letošnjega tekmovanja udeležilo več dobrih

govornikov. Lani so nekateri le hoteli ugotoviti, kako je stvar, letos pa so se prijavitili z bolj resnimi nameni.«

Zakaj se za tekmovanje ni prijavila nobena ženska?

»Mislim, da temu botruje zlasti predsodek, da so ženske dobre le za štedilnik, ne pa za javno življenje. Tudi ženska je lahko dober govornik.«

Kakšno temo ste izbrali za tekmovanje?

»Izbral sem temo »S kom se bratimo«. Na voljo mi je bilo pet do sedem minut ča-

sa. Moram reči, da se nisem posebno pripravil. Za temo sem se odločil dober teden prej. Govoril pa sem o tem, da naj bi se naša mesta bratila s sorodnimi mesti v zamejstvu in ne v oddaljenih državah. Na državnem prvenstvu v Skopju bom ponovil isto temo. Poleg tega pa je treba pripraviti še temo o povojnem razvoju Makedonije. Tudi tu bom udaril na iste strune. V trinitnem govoru bom utemeljil misel, naj se makedonska mesta bratijo s sorodnimi mesti v Grčiji in Bolgariji.«

In kaj pričakujete od državnega prvenstva?

»Upam, da se bomo trije slovenski predstavniki čim bolj častno borili. Povedati pa moram, da so tekmovalci iz drugih republik na boljšem. Za govorništvo imajo veliko več naravnega talenta.«

Kdo je po vašem najboljši tuji in najboljši slovenski govornik?

»Med tujimi me je najbolj navdušil Nikita Hruščov. Med domačimi bi se pa odločil za Staneta Kavčiča in v zadnjem času za Janeza Kocjančiča.«

Se med Slovenci kljub vsemu le najdejo dobri govorniki?

»Stanje se vsekakor popravlja. Lahko pa trdim, da bi se na občinskih skupščinah govorilo še lahko izboljšalo. Več pozornosti bi bilo treba posvetiti načinu govora in se izogibati nerodnim formulacijam.«

Prijetno je bilo kramljati z najboljšim govornikom. Vsako svojo trditev je podprl z ognjevitimi kretnjami. Upam, da bo tudi v Skopju uspel.

J. Govekar

Spet s plesi na oder

Folklorno skupino z Jesenic je lani zapustilo nekaj starejših članov. Ob pomoči ZMS Jesenice pa so uspeli pomladiti ansambel, saj se je vključilo 32 novih članov. Že lansko jesen je pomladeni folklorni ansambel pod vodstvom domačega koreografa ponovno začel delati. Kljub razmeroma velikemu številu mladih manjka ansamblu moških plesalcev. Pripravili so štiri nove

plese in upajo, da se bodo kmalu predstavili jeseniškemu občinstvu. Lani so morali zaradi pomlajevanja odpovedati vse nastope in gostovanja v sosednji Italiji. Tedaj so se dogovorili s folklorno skupino Karavanke iz Tržiča, ki je opravila vse njihove obveznosti v Italiji. Tudi v prihodnje bi člani jeseniške folklorne skupine radi s Tržičani tesno in prijateljsko sodelovali.

D. S.

Cvetja ni zmanjkalo

V skromni objavi pod naslovom »Za dan žena v Tržiču« je bilo med drugim napisano:

Pa še to: že ob 13. uri je v ponedeljek zmanjkalo cvetja v edini tržički cvetličarni.

K temu želimo pripomniti, da je bila edina in majhna cvetličarna — po obsegu namreč — ob 13. uri dovolj zalozena s cvetjem, in sicer vrtnicami, anemonami, gerberami, irisi, narcisami, hiacintami, raznim zelenjem in lepimi lončnicami, le nageljnove ni bilo. Zato sem opozarjala kupce, da bodo nageljni po 15. uri.

In res smo od 15.20 naprej prodajali tudi nageljne.

Cvetličarna je bila z različnim cvetjem zalozena že tri dni pred praznikom in upamo, da so bili kupci zadovoljivo postrženi seveda po njihovem okusu in željah. Zal mi je, da pisec članka pozna pod imenom cvetje samo nageljne, katerih resnično ni bilo naprodaj le vsega dve uri.

Potrđitev, da je cvetja zmanjkalo, pa ni resnična.

Komunalno podjetje
Tržič

Pritožba potnika invalida

Pred kratkim smo v Glasu pisali o »Nevljudnem sprevozniku«. Pisma naših bralcev so »nevljudnega sprevoznika« osvetlila tudi z druge strani. Izkazalo se je, da je na naših avtobusih pogosto tudi nevljudno vedenje potnikov vzrok za ostro ukrepanje sprevoznikov.

Pretekli teden pa smo v uredništvo prejeli z okorno roko napisano pismo, ki graja početje sprevoznika in šoferja na eni izmed delavskih gorenjskih prog. Ker je bilo njuno vedenje do preprostega, skromnega in poštenega delovnega človeka, ki je povrh še invalid, vse prej kot vljudno, smo se odločili pisno objaviti. Vsa imena, kolikor jih pismo omenja, so izpuščena, vendar sodimo, da teža napisanega ni manjša.

V službo se vozim z avtobusom. Delam na dve izmeni. Kadar delam dopoldne, se na avtobusu ne dogaja nič posebnega, zvečer pa je vse drugače. Ko delavci vstopamo v avtobuse, se šofer dere nad nami kakor nad živino. 19. februarja sem se vračal zvečer domov. Ker v avtobusu ni

bilo prostega sedeža, sem sprevozniku potožil, da težko stojim, ker sem invalid. Odgovoril mi je: »Prinesi zdravstveno potrdilo, pa ti bomo sedež rezervirali.« Šel sem k zdravniku. Ta mi je potrdilo naredil, vendar ga šofer 1. marca ni upošteval. Dejal je, naj ga pokažem sprevozniku. Le-tega ni bilo, pa sem mu dejal, naj ga prebere on. Šofer vsebine sploh ni pogledal, ampak mi je rekel, da me bo vrgl ven, če bom še eno znil.

Taki so odnosi do hribovskega človeka invalida, ki žrtvuje svoje zadnje moči za družino. Z malo več čuta take nevljudnosti ne bi bilo ...»

Lahko si predstavljamo, s kakšnimi občutki vstopa ta delavec, invalid v avtobus. Prizadeva si, da bi bil kljub invalidnosti enakopraven član družbe in svojega delovnega kolektiva. V avtobusu pa je zaradi skromne prošnje slišal iz ust uradne osebe psovke in doživel ponižanje. Naj se je ta dogodek pripetil kjerkoli in ob kakršnih koli razmerah, je vreden obsojanja.

-jk

Seminar o orffovem instrumentariju

Na Glasbeni šoli v Kranju je bil v soboto, 13. marca, seminar o orffovem instrumentariju. Seminarja se je udeležilo 34 pedagogov. Pri sodobni glasbeni vzgoji predvsem v predšolskih ustanovah in v nižjih razredih osnovne šole ter pripravnicah na glasbenih šolah postaja orffov instrumentarij vse bolj pomembno glasbeno vzgojno sredstvo. Orffov instrumentarij pa ni pomem-

ben samo v glasbeno vzgojnem smislu, temveč njegovi ritmični in melodični instrumenti vzbujajo izredno veselje pri mladem človeku.

Na prvem tovrstnem seminarju na kranjski glasbeni šoli so udeleženci seminarja izrazili željo, da se seminar občasno nadaljuje, da bi si tako pridobili ustrezno znanje, ki jim bo koristilo pri glasbeno vzgojnem delu.

-ar

V Galeriji na gradu v Skofji Loki razstavlja akademski slikar Igor Pleško iz Ljubljane. Predstavlja slike dveh let in dva ciklusa, ki sta motivno enotna. Prvi je bil že predstavljen publiko 1969. leta, medtem ko je drugi, ki je nastal leta 1970, prvič pred nami. (Ib)

Tokrat predstavljamo tri člane kranjske alpinistične ekspedicije v Hindukuš. Kot smo že pisali, bo 25. aprila letos odpotovala iz Kranja 10-članska alpinistična odprava, da bi se povzpela na 7400 metrov visoki Istor-o-Nal v zahodnem Pakistanu.

Dr. IVO VALIC je vodja odprave. Star je 42 let, stanuje v Kranju. Planinari od leta 1948. Je član Gorske reševalne službe. Več let je bil predsednik akademskega planinskega društva, sedaj pa je predsednik kranjskega planinskega društva. Od leta 1950 je tudi smučarski učitelj. Sodeloval je v več alpinističnih ekspedicijah v Centralnih Alpah. Leta 1964 je bil v prvi jugoslovanski ekspediciji v Kordiljere v Boliviji.

JANKO AZMAN iz Mojstrane je star 26 let. Po poklicu je električar. Član planinskega društva je od leta 1961, gorski reševalec pa 5 let. Za seboj ima okoli 70 vzponov doma in v Centralnih Alpah.

GORENJSKA ALPINISTIČNA ODPRAVA V HINDUKUŠ

ISTOR-O-NAL

IZTOK BELEHAR je doma iz Kranja, star pa je 30 let. Član planinskega društva je od leta 1948. Po poklicu je učitelj telovadbe in učitelj plavanja. Član GRS je od leta 1965. Za seboj ima okoli 90 vzponov doma in v Centralnih Alpah.

L. M.

Organizacijski odbor alpinistične odprave v Hindukuš je pripravil tudi prodajo nekaj sto pozdravnih razglednic. Te bodo člani odprave s podpisami vseh alpinistov poslali iz Pakistana vsem, ki jih bodo hoteli kupiti. Znesek 10 din je treba nakazati do 20. aprila na žiro račun pri GKB na številko 515-9-82304 ali pa osebno vplačati na Planinskem društvu v Kranju v uradnih urah.

Lakota! Vsakdanja spremljevalka prebivalstva Afrike, Azije in Latinske Amerike, ki tvorijo večji del svetovnega prebivalstva. Zaradi lakote umre vsak dan nekaj deset tisoč ljudi. Med njimi je največ otrok in starcev. Mnogi umrejo že na začetku svoje življenjske poti, ker nimajo kaj jesti. Tisti pa, ki to obdobje preživijo, se morajo boriti z neplodno zemljo iz dneva v dan, da dobijo vsaj minimalno potrebno hrano za obstoj. Če se samo spomnimo na Biafro, lahko vidimo kako velike so posledice, ko primanjkuje hrane. Proti lakoti se bori ves svet. Za zdaj ta borba ni preveč uspešna in ostaja lakota še vedno med največjimi problemi 20. stoletja.

Živimo v modernem, civiliziranem svetu, kjer je lakota že preteklost. Toda ne smemo pozabiti, da ni dolgo tega, ko je lakota zahtevala svoj krvni davek tudi pri nas. Trdno je bilo treba delati za vsako skorjico kruha. Največkrat pa kruha sploh ni bilo. Med vojno je bilo seveda še veliko težje. Mnogim, ki so bili v koncentracijskih taboriščih, pa je lakota pustila trajne posledice.

A, glej! Minili sta dve desetletji in na te čase smo popolnoma pozabili. Kruh se nam zdi tako vsakdanja stvar, da ga ne znamo več ceniti. Vrhu vsega mora biti redno svež. Če nam ni pogodu, ga enostavno vržemo v koš. Pri tem pa ne pomislimo, da bi odvrženi kruh marsikomu podaljšal življenje. Da, podaljšal življenje ali ga nasitil vsaj enkrat v življenju.

M. G.

Vladna kriza v Turčiji je izbruhnila sicer nenadoma, ne pa tudi povsem nepričakovano, kajti ozračje v tej državi je bilo že dalj časa precej nemirno. K temu je precej pripomogla tudi za zdaj še vedno skrivnostna ugrabitev štirih ameriških vojakov, za katere so sicer zahtevali 400.000 dolarjev odkupnine, pozneje pa so jih izpustili, boljše rečeno — ugrabitelji so pobegnili iz stanovanja, v katerem so imeli zaprte ameriške vojake. Vladna kriza v Turčiji se je začela nekaj dni kasneje, ko so poveljniki treh rodov vojske zahtevali, naj premier Demirel odstopi zato, ker njegova vlada — po ocenah vojakov — ni bila sposobna zagotoviti Turčiji poti napredka in miru. Predsednik republike je nato izvedel številna posvetovanja z vodilnimi turškimi politikmi, vendar se v času, ko to pišemo, še vedno ni odločil, komu bo zaupal mandat za sestavo nove vlade. Dodatna težava pri iskanju mandatarja je namreč še taha, vendar odločna zahteva vojaških poveljnikov, da mora biti oseba, ki bi jo predsednik izbral, po volji generalom. Medtem ko se v Ankarli nadaljujejo prizadevanja za rešitev vladne krize, pa ostaja dežela slej ko prej na istem kar zadeva korenitejšo spremembo gospodarskega in socialnega stanja. Za sodobno Turčijo je namreč značilno močno nezadovoljstvo zlasti med mlado generacijo, ki zahteva odločne ukrepe za posodobljanje družbenega razvoja, ali, preprosteje povedano — za hitrejši napredek na vseh področjih, še posebej nemara na gospodarskem. Za Turčijo je med drugim neugodno tudi to, da si mora precejšen del njene delovne sile — in to nemara najboljše del — iskati delo zunaj dežele, predvsem v Nemčiji, kjer dela že okoli 400.000 turških delavcev. Mlad — zlasti na univerzah — zahtevajo, naj vlada zagotovi delo za te ljudi in tudi sicer stori kaj za izboljšanje socialnega, pa potemtakem tudi družbenega položaja prebivalcev.

Indira Gandhi je dosegla večji uspeh na parlamentarnih volitvah kot so ga predvidevali opazovalci. Če smo

v tej rubriki pred dnevi zapisali, da pričakujemo zanesljivo zmago simpatičnega premierke, nismo pričakovali, da bo le ta izražena kar z dvotretjinsko večino, kot se je to zgodilo. To daje Indiri Gandhi možnost, da naposled vendarle odločneje začne z uresničevanjem svojega zelo ambicioznega programa gospodarskih, političnih in socialnih reform v Indiji.

V Pakistanu se nadaljuje izredno napet in nejasen položaj, ki ga označuje predvsem prizadevanje voditeljev vzhodnega dela dežele za doseg čimvečje avtonomije in bolj ali manj prikriti odpor federalne vlade. Neredi, stavke, poboji in demonstracije so spremljevalec političnih zahtev in vse to se po svoje seveda odraža tudi na že sicer ne kdove kako dobrem gospodarstvu, ki je začelo po zadnjih poročilih že kazati prve znake nazadovanja. Težko je pričakovati, da se bodo vzhodni Pakistanci odločili za popolno odcepitev od zahodnega dela države, saj bi v tem primeru morali sami reševati zelo težke probleme, ki bi jih lahko postavili na skupni imenovalec in jim preprosto rekli — velika revščina in zaostalost. Poprečni nacionalni dohodek v tej državi je namreč komaj 50 dolarjev letno na prebivalca, torej manj kot zasluži poprečen Slovenec mesečno!

V Parizu so sporočili, da bo od 21. do 24. aprila na uradnem in prijateljskem obisku v Jugoslaviji francoski premier Chaban Delmas, ki ga bo spremljal zunanji minister Maurice Schumann. To bo nedvomno priložnost, da nadaljujejo razgovore, ki jih je — sicer zelo kratke — imel pred dnevi naš premier Ribičič v Parizu in tudi sicer utrdijo stike med obema deželama.

Na Blžnjem vzhodu ni nič novega; topovi molčijo, diplomati pa nadaljujejo s prizadevanji, da bi vendarle našli izhod iz slepe ulice. Čeprav je uradno premirje med nasprotniki na Sinaju poteklo, si očitno nobena stran noče naprti odgovornosti za začetek novega spopada.

V Trstu so napadli komunističnega senatorja Vidalija in ga poškodovali. Polcija še vedno išče napadalca, tržaški radio pa je poročal, da so za napad krivi Jugoslovani. Tako skušajo temu dati šovinistični prizvok, kar so predstavniki naših organizacij v zamejstvu ocenili kot grobo provokacijo.

Po narcise pod Golico

Za po prvem bežnem sreča-
nju se ti prijazna gorska va-
šica Planina pod Golico nad
Jesenicami nenehno vrača v
misli. Pravzaprav ne veš, ali
je tako zelo in nenehno
prevzela njena naravna pri-
vlačna ukljenjenost med okoli-
ške hribe ali njeno mikavno
ozadje zasnežene Golice. Ne-
verjetno resnična in pravljic-
no lepa pa se ti zazdi v vsej
svoji podobi, v skoraj prevzet-
no bahavi alpski idiličnosti.
Ko se toč mrzla zima umika
toplejšim pomladnim sapam
in ko pod sončnimi žarki iz-
ginjajo še zadnje krpe broz-
gastega snega, prihaja v zim-
sko enoličnost odmaknjene
vasi pritažen, drgatejoč nemir.
Vzmirjenost ob prihajajo-
či novi pomladi zaobjame
hoste, zemljo in ljudi, dokler
se končno ne umiri v popol-
nem zelenju gozdov, bohot-
nem razcvetju narcis in tr-
dem kmečkem delu.

Planina pod Golico bi se
nam iz propagandno obarva-
nega prospekta ali razgledni-
ce zardela neverjetno pri-
vlačna. Pomladi, ko se travni-
ki okoli vasi odenejo v belo
preprogo narcisnih poljan, ali
pozimi, ko se smučarjem Špa-
novega vrha nad vasjo ponu-
ja enkrat, čudovit razgled
na domala vse zasneženo kra-
ljestvo gorenjskih vrhov.

Bi se nam, pravim, kajti
barvni prospekt bomo še dol-
go zaman iskali po turistič-
nih agencijah in birojih. Dan-
es, ko vemo, da je poleg sa-
maga izkoriščanja naravnih
lepot in zanimivosti treba do-
sledno skrbeti za razvijeno
zahtevnega turista, so v Pla-
nini ostali brez vsega — celo
brez dostojnega prospekta.
Po nekaj korakih že začrtane
turistične poti so se bojazlji-
vo umaknili in se negotovo
prepustili turističnemu mrtvi-
lu.

»Bah, narcise, te so nam še
ostale. Narcise, narcise, in
pod milim nebom prav nič
drugega,« malce zlobno, a s
priokusom grenkobne resnice
ugotavljajo vaščani.

»Ne, ni nam vseeno,« se uža-
ljeno branijo, »nasprotno, ra-
zočarani smo, boli nas, da je
turizem pri nas na rakovi po-
ti. Dobre ceste nam manjka,
voda pozimi večkrat zamrzne,
kar na lepem pa lahko znanj-
ka električnega toka. Za se-
stanke in prireditve nimamo
primerne prostora. Gostin-
ske storitve edinega hotela na
vasi so nezadovoljive. Se več:
hotel je tako obupno zanikr-
n in zanemarjen, da odbija še
tako nezahtevnega in vsega
vaijenega gosta.

Skratka: vse najslabše in
hkrati nezaupnica vsem tistim
jeseniškim podjetjem, razen
trgovskemu podjetju Rožca,
ki imajo tod svoje poslovne
interese.

DIREKTORJA NA ZATOŽNI KLOPI

S tako ogorčeno kritiko in
nezadovoljstvom vaščanov

smo se odpravili na ogled
druge strani goliške turistične
medalje. Direktorja gostin-
skega podjetja Pošta in Ljub-
ljana Transporta na Jeseni-
cah sta s prepričljivimi doka-
zi ovrgla tožbe vaščanov in
obenem pokazala izredno ve-
liko pripravljenost, da bi tu-
rizem na Planini dobil večji
razmah, predvsem pa boljše
možnosti za svoj razvoj. Nj-
ma je, razumljivo, še naj-
manj vseeno, saj jima neren-
tabilno poslovanje prinaša
milijonske izgube. Povrh vse-
ga pa je zamrlo delo pri glav-
nem pobudniku — turistič-
nemu društvu.

TURISTIČNO DRUŠTVO ŽIVOTARI

»Da, z vaščani se prav v
vsem strinjam,« pravi pred-
sednik turističnega društva
Planina pod Golico, tovariš
Bregant, »naše društvo je
pred leti sicer delovalo, danes
pa životari. Denarja nimamo.
Do lani smo organizirali uspe-
le povorke vozov, na katerih
smo prikazovali stare gorenj-
ske običaje. Tudi Savske ja-
me, kjer so pred davnimi leti
kopali rudo za železarno,
smo hoteli preurediti in bolj
približati predvsem šolski
mladini. Zadnja leta organi-
ziramo na Planini le majsko
tekmovanje za Miss narcis in
tekmovanje za Svinjsko glavo.
Letos bomo naredili ne-
znaten korak dalje in pripra-
vili piknik gobarjev v Črnem
vrhu nad Jesenicami. Toda
tudi s temi prireditvami ne
moremo bistveno vplivati na
skromen, do kraja boren pro-
gram turističnih prireditev.«

HOTEL ZA MINIMALNO ODSKODNINO

Direktor gostinskega pod-
jetja, tovariš Bregar: »Lahko
mi verjamete, da smo še prav
vsem skupinam in posamezni-
kom preprosto odsvetovali le-
tovanje v našem hotelu na
Planini pod Golico. Navedel
vam bom nekaj podatkov, s
katerimi se v nobenem pri-
meru ne nameravam opravi-
čevati za zares slabo stanje
tega gostinskega objekta. Ze-
lim le, da bi ljudje trezno gle-
dali in resno presojali.

Po našem programu bi bil
hotel pred štirimi leti lahko
popolnoma prenovljen. Tak-
rat smo imeli štiri stare mil-
ijone dinarjev, deloma last-
nih, deloma občinskih. Akcijo
smo primerno pospešili, ob-
ljubljenega denarja pa nismo
uspeli zadržati niti v obliki
kreditov. Pozneje smo hoteli
dati objekt v najem, toda le
tistim interesentom, ki bi do-
besedno živeli za hotel in
vanj tudi vlagali. Nesmiselno
je trditi, da bi ga tedaj lahko
prevzelo turistično društvo
na Planini, kajti njim smo
morali dokazovati, da objekt
ni občinski, ampak naš. Bła-
gajno pa so imeli popolnoma
prazno.

Danes bi morali vložiti v
hotel okoli 200 starih milijo-
nov, ker so zahteve gostov ne-

verjetno porasle. Toda ta in-
vesticija bi bila brez vračila,
kajti zaradi slabe ceste, vode,
razsvetljave in drugega je
Planina brez turistov. Čeprav
velja prenočišče 10 dinarjev
in je zaradi nizke cene zelo
primerno za skupinske izletni-
ke, so naše zmogljivosti zase-
dene le štiričludstveno.

Lani smo hoteli ponuditi
vsem večjim gostinskim in
drugim podjetjem po vsej Ju-
goslaviji, pa smo dobili same
negativne odgovore. Ponav-
ljam, zdajče, ta hip, smo pri-
pravljeni objekt oddati v naj-
em za minimalno odškodni-
no.«

ŽIČNICA — BREME KOLEKTIVA

Direktor Ljubljana Trans-
porta na Jesenicah, tovariš
Rauhekar: »Tedad, ko je Zele-
zarna Jesenice izdelala pro-
gram, da bi postala vas Plani-
na pod Golico zimsko rekre-
acijski center, smo zgradili ži-
čnico in ob njej primerno go-
stišče. Vse več počitniških hi-
šic tod okoli je le potrdilo
našo domnevo, da ima vas
vse možnosti za hiter in uspe-
šen razvoj turizma. Nabavili
smo teptalni stroj za smučič-
šča, ki so res zelo zahtevna in
tako neprimerna za slabše
nedeljske smučarje, za polo-
nejši spust.

Žičnica je breme našega ko-
lektiva, saj je zaradi slabih
parkirnih prostorov, slabe ce-
ste in drugih težav tega kra-
ja nerentabilna. Za primerja-
vo: letos je bila realizacija
žičnice 5 milijonov, za prihod-
nje leto predvidevamo še en-
krat toliko, njena nabavna
vrednost pa je 310 milijonov.

Trdno upam in verjamem,
da je bila kritika o slabih in
nerednih prevozi naših avto-
busov povsem dobro namerna.
Cesta na Planino je v popra-
vilu, v prvi fazi obnove, viš-
inska razlika je velika, stroški
obratovanja ogromni. Na tej
naši najbolj zahtevni progi
vozimo ob delavnikih sedem-
krat, pozimi ob nedeljah pa
peljemo v obe strani enajst-
krat. Vozimo izključno s fa-
povimi vozili, ki so zaradi
probremenjenosti večkrat v
popravlilu. Soferji sami pa se
proge zelo branijo, saj neradi
sprejemajo nase tako veliko
odgovornost. Če iz katerega
vzroka voznja izpade, je naj-
bolj nerodno in neljubo prav
nam.

Želim in predlagam, da bi
se mi vsi, ki imamo v Planini
skupne interese, zbrali in s
skupnim dogovorom in kom-
pleksno rešitvijo po svojih
možnostih bolj načrtno nada-
ljevali in pospešili razvoj tu-
rizma v tej zares lepi gorski
vasici.«

TRGOVINA

Direktor trgovskega podjet-
ja Rožca, tovariš Frančeškin:
»Vaščanom Planine smo vsa
leta na tihem obljubljal tr-
govino, ki jim je nujno po-
trebna. Posebno tistim, ki ni-
majo lastnega prevoza in so

vezani na avtobusni promet.
Odločili smo se, da bomo na
parkirnem prostoru gradili
tako, da bomo pozneje lahko
dozidali primeren gostinski
objekt. Cen v trgovini ne bo-
mo zviševali, vanjo pa bomo
vložili okoli 60 milijonov sta-
rih dinarjev. Z gradnjo pa bo-
mo začeli takoj, ko bo ma-
lo ugodnejše vreme.

Omenili bi lahko le težave,
ki nam jih je povzročilo žup-
nišče v Planini. Zupnišče nam
neprimerno lepše lokacije
sredi vasi ni hotelo odstopiti.
● Rekreatijski center v Pla-
● nini pod Golico je jesen-

- škemu delavcu vse preveč
- potreben, da bi ga lahko
- zancemarjal. Občinska skup-
- ščina Jesenice je z novo
- cesto stopila korak dalje
- na davno začrtani poti, je-
- seniška podjetja pa so v
- vsakem primeru priprav-
- ljena sodelovati. Le majh-
- na, neznatno spodbuda Tu-
- rističnega društva v Plani-
- ni pod Golico za skupen
- dogovor bi bila obetajoče
- jamstvo, da bomo v priho-
- dnje spet radi občudovali
- kraljestvo očakov in bela
- narcisna polja pod Golico.

D. Sedej

Poklic pismonoše ni lahak

Poklic pismonoše ni niti najmanj lahak, posebno, če je treba
pošto raznašati peš po hribih in krajih, ki so zelo oddaljeni
od matične pošte. Ena izmed pošt, ki pokriva zelo obsežno
področje, je Gorenja vas v Poljanski dolini. Poiskal sem pi-
smonošo, ki na tej pošti že najdlje vztraja v tem poklicu.
Predstavili so mi Andreja Fortuno iz Gorenje vasi, ki se vsak
dan z zajetno torbo pošte odpravi proti zgornjemu koncu
Poljanske doline.

»Pismonoša sem že kar 19
let. Vsa leta raznašam pošto
vedno na istem območju.
Kakih pet kilometrov — do
Trebije — se peljem s kole-
som. V Staro Oselico moram
pa peš. Velikokrat se moram
povzpeti do višine tisoč me-
trov. Petnajst let sem te kra-
je obiskoval petkrat tedens-
ko, zadnje čase pa le trikrat.
Ostale dni se peljem le do
Trebije.«

Ste s poklicem zadovoljni?

»Ja, saj moram biti. Res pa
je, da je poklic precej napor-
ren. Največji nasprotnik je
vreme. Zgodilo se je že, da
sem gazil zamete, ki so mi
segali do pod pazduhe. Več-
krat sem moral že iz Gorenje
vasi iti peš in včasih še otre-
sati vod telefonske napeljave.
Velikokrat v zimskem času
kar izlijem vodo iz škornja,
ko pridem domov.«

Delo s strankami je včasih
precej zahtevno. Kako se ra-
zumete z ljudmi?

»Najbolj se pritožujejo, ko
nosim za davke. Seveda ni-
sem pri tem nič kriv, a mo-

ram vseeno marsikaj presli-
šati. Moram reči, da tudi kak
telegram kar težko oddam.
No, najbolj veseli so me pa
ljudje tam okrog prvega v
mesecu.«

Verjetno morate raznositi
kar precej pošte?

»Ja, res je. Najtežje je ob
sredah, ko izide veliko časo-
pisov. Tudi Glasa ni malo.
Kar 120 izvodov pride name.
Posebno veliko dela je tudi
s pobiranjem naročin za ča-
sopise. In ob praznikih je
težko. Se dobro se spomi-
njam letošnjega novega leta.
Bilo je pošte kot za stavo, pa
še vreme nam ni bilo naklo-
njeno.«

Se kak dogodek, ki ste ga
doživeli v teh letih?

»Zanimivih dogodkov ni
bilo malo. Se najbolj se spom-
injam, ko sem pred leti na-
šel ob poti mrtvega človeka.
Kasneje so ugotovili, da ga
je zadela kap. Seveda sem
takoj obvestil svojce.«

J. Govekar

— Prav nič me ne zanima, če ste vi neka predsednica društva za zaščito narave...

Nadzvočni morilec

Hrup reaktivnih letal nas vznemirja. Marsikje tudi pokajo stekla na oknih, tudi zidovi. Učenjake zanimajo tudi kvarne posledice hrupa na človekov organizem. V ZDA so že ustanovili poseben odbor, ki zahteva prepoved uvajanja mamutskih nadzvočnih letal v reden promet. Na Japonskem so ugotovili, da povzročajo reaktivci pravi pokol med domačimi živalmi. Na neki farmi pri Matsujami je poginilo 1500 piščancev, ko je nad njimi nizko letelo reaktivno letalo.

— Spustiva jih naprej, ne slišim niti besede več!

Obleka ali zaščita

Znani britanski proizvajalec deviških pasov je vložil prošnjo za oprostitev plačevanja davka na promet. Deviške pasove izdelane iz železja večinoma prodaja v ZDA in na Švedsko. Prošnjo utemeljuje s tem, da gre za zaščitno sredstvo. Oblasti pa niso njegovega mnenja, ker gre menda za del obleke in ne za sredstvo, s katerim bi lahko preprečil prelom roke ali noge, če se že govori o zaščiti.

— Smešno, tudi vi ste za nama podlii z več kot sto kilometri na uro!

Plašča Mihec nikjer ne najde, po vojaško se nazadnje znajde; končno kasarno zapuste, domov veselo pohite.

25

Da sta se Mihec in Žolna vrnila v vojašnico, je bil že skrajni čas. Naslednji dan so morali namreč predati vojaško opremo in obleko. Medtem ko sta bila Mihec in Žolna v bolnišnici, jima je marsikaj zmanjkalo. V nahrbtniku je imel prvi komaj pol stvari, drugi pa še manj. Le puški sta ostali na svojem mestu, ker sta bili oštevilčeni.

»Tovariši, treba bo narediti manjšo akcijo,« je predlagal Mihec.

»Kar malo večjo,« ga je popravil Žolna.

Črnuh je svoje stvari že predal. Močno se je oddahnil. Dobiti je moral le vojaško knjižico.

Žolna je znal spretno izkoristiti vsako najmanjšo priložnost. Posebno nahrbtniki mladih vojakov so trpeli. Ščasoma je nabral vse. Nesel je k četni starešini in se razdolzil.

»Mlajši vojaki se bodo čez leto dni ravno tako znašli kot mi,« se je opravičeval. »To gre iz leta v leto.«

Tudi Mihec je nabral vso opremo in obleko, čeprav malo pozneje. Četni starešina mu je sprejel vse. Ugotovil pa je, da mu manjka plašč. Mihec je v naglici čisto pozabil nanj. Največja nesreča je bila, da so se vsi drugi s plašči že razdolzili. Le kje naj ga dobi? Mladim vojakom plaščev še niso dali, saj je bila pomlad, ko so prišli, topla, poletni pa jih niso potrebovali.

»Če ga ne dobiš, ga boš moral plačati, Mravlja,« mu je rekel četni starešina.

»Plačal ga že ne bom, saj ga nisem ukra-

Črnuh, Mihec Ivan Sivec pa še Žolna

»Če ga ne boš predal ali plačal, ne boš šel domov.«

Zadnja misel je bila za Miheca najhujša. Če bi šli vsi domov, on pa bi moral ostati, bi ga ravno kap. Kaj bi rekla Tinca? Skoprnela bi od žalosti.

Dva dni pred prostostjo je mislil samo na plašč. Da bi se pretihotapil v katero drugo kasarno v Bitoli, je skoraj nemogoče. Preveč se je bal, zato je take misli opustil. Ponudil je Žolni:

»Tovariši, če mi dobiš od nekje plašč, ti plačam šefan vina.«

»Mi še na misel ne pride,« je odvrnil pesnik. »Potlej me naj pa zaprejo in bi ostal še tu, kaj! Niti ure več! Čez dva dni ga bom lahko pil že na prostosti, vseeno je, če ga pijem na up.«

Mihec je skoraj obupal. Na Črnuha ni mogel računati. Plašč bo moral dobiti sam. Proti večeru je vprašal prijatelja, če imata kaj denarja.

»Nimam,« je povedal Črnuh.

»Sem ga takoj pognal,« je priznal Žolna. Čeprav je vedno dobival dosti denarja, ga za zadnje dneve ni prihranil niti dinarja. Plašča torej, tudi če bi hotel, ne bi mogel plačati. V krojaško delavnico že od bolnišnice naprej ni šel. Niti ga ne bi spustili več noter. Grozno!

»Morda bi ga dobil v bolnišnici,« je počasi predlagal Črnuh.

»Saj res!« je poskočil Mihec. »V bolnišnici!«

Ko se je stemnilo, se je splazil pod žico v bolnišnico. Tam je bilo plaščev, kolikor si jih je zaželel. Brž je sunil enega. V kasarni v svoji sobi je opazil, da je plašč na notranji strani podpisan, da pripada bolnišnici. Napis je pokrtil s krpo.

»Vsa vojska naj se postrojijo!« je bil dan ukaz, še preden je Mihec mogel plašč oddati.

Zbal se je, da gredo drugi že takoj domov. Samo plašč še odda, nato bo stekel za njim! — Kapetan je povedal:

»Iz bolnišnice so sporočili, da jim je zmanjkalo plašč. Tisti, ki ga je vzel, naj stopi dva koraka naprej. Krivca bomo sicer ravno tako ulovili, saj je plašč zaznamovan. Če se javi takoj, ne bo veliko kaznovan. Če plašč sploh ne najdemo, ne greste jutri domov.«

Mihec je odrevenel. Vedel je, da ga nihče ni videl. Kapetan pravi kar tako, da bi se kdo izdal. Zaradi enega plašča bodo šli ravno tako domov. Preveč se je bal, da bi stopil dva koraka naprej. Zdaj plašč vsaj ima, kaj pa, če mu ga vzamejo?!

Kapetan je še nekajkrat ponovil. Mihec se ni javil. Ko je kapetan videl, da ne bo ničesar našel, je dal povelje: voljno. Po zajtrku je kljub vsemu nesel Mihec plašč četnemu starešini, da se razdolzijo. Tvegalo je na vse ali nič.

»Kje pa si ga dobil?« ga je pogledal starešina Stevo.

»Založil sem ga. V krojaški!«

»Kaj pa ta krpa, Mravlja? Kaj se skrivajo pod njo?« se je nasmehnil Stevo.

»Podloga se je strgala,« se je zlagal Mihec. Vsa vročina mu je stopila v glavo. Bil je čisto premočen.

»Naj bo,« je rekel četni starešina, čeprav je dobro vedel, pri čem je. Bilo mu je vseeno, glavno, da je dobil vse plašče.

Mihec bi ga najraje objel, tako je bil vesel.

»Če boste kaj hodili po Sloveniji, se oglasite pri meni. Vedno boste dobrodošel,« mu je rekel Mihec v zahvalo, čeprav je hkrati vedel, da ga ne bo videl nikdar več. Pomagal pa je, da ni četni starešina povedal kapetanu,

kdaj in kakšen plašč je prinesel vojak Mravlja.

Celo noč niso spali. Nekdo je vlekkel harmoniko, drugi so peli, nekateri so tudi vriskali. Ob nobeni ohceti ni bilo takšnega veselja.

Zjutraj jim je kapetan naročil še to in ono za življenje, nato so dobili vojaške knjižice. Naključje je nanoslo, da je Mihec hkrati prejel tudi denar od Tinca.

»Prezlata je,« je bil ginjen. »Kot bi vedela moja ljuba, da potrebujem nekaj drobiža za pot.«

Veselih obrazov so se s petjem in vriskom pomikali proti sprejemnici. Na postaji jih je že čakal vlak.

Zbogom Bitola, nikdar več se ne vidiva... je sproti pesnil Žolna od radosti. Se malo mu ni prišla na misel pesem, ki jo je moral skupaj z Mihecom neštetokrat prepevati, ko so se vračali z vojaškega urjenja:

Bitolska frajla, bičeš moja, trala-la, od večera do dana, trala-la...

Ker so se vsi trije pod vodstvom krojača pomudili malo pri krčmi, bi kmalu zamudili vlak. K sreči ozkotirni čuks ni hitro dobival na hitrosti in so ga zlahka ujeli.

»Naravnost k svoji Tinci,« je nakazal Mihec.

»Domov in pod kozolec pesnit,« je rekel Žolna.

»Urško bom šel pogledat,« se je veselil tudi Črnuh.

Vožnja se jim je neskončno vlekla. V Ljubljano so prispeli po treh dneh ob dveh ponoči. Vojaki so prespali v čakalnici, da bi zjutraj nadaljevali pot. Črnuh, Mihec in Žolna pa so jo mahnilo proti Potoku peš. Ko se je začelo svitati, se je pred njimi odprlo mengeško polje, za njim pa se je skrivala ljubka vasica. Krvavec jih je vljudno pozdravil...

KONEC

Poročila poslušajte vsak dan ob 5., 6., 7., 10., 12., 13., 15., 17., 22., 23., in 24. uri ter radijski dnevnik ob 19.30. Ob nedeljah pa ob 6.05., 7. in 24. uri ter radijski dnevnik ob 9., 12., 13., 15., 17., 22., 23. in 19.30.

20. MARCA

8.10 Glasbena matineja — 9.05 Pionirski tednik — 9.35 Četrte ure z orkestrom Karl Heinz Loges — 9.50 Zavarovalnica Sava radijskim poslušalcem — 10.15 Pri vas doma — 11.00 Turistični napotki za tuje goste — 12.00 Na današnji dan — 12.10 Inventiones feralas za violino in godala — 12.40 Poje mezzosopraniška Bogdana Stritar — 13.30 Priporočajo vam — 14.10 Glasbena pravljica — 14.30 Z domačimi ansambli — 14.55 Pet minut za EP — 15.30 Glasbeni intermezzo — 15.40 Pesmi in plesi jugoslovanskih narodov — 16.40 Dobimo se ob isti uri — 17.10 Gremo v kino — 17.50 Orgle v ritmu — 18.00 Aktualnosti doma in po svetu — 18.15 Smetana in Grieg — 18.45 S knjižnega trga — 19.00 Lahko noč, otroci — 19.15 Minute z ansambli Fantje treh dolin — 20.00 Zabavna radijska igra — 20.50 Radio klub — 22.20 Oddaja za naše izseljence — 23.05 S pesmijo in plesom v novi teden

Drugi program

13.05 Paleta zabavnih zvočkov — 14.05 Iz filmov in glasbenih revij — 14.25 Glasbeni variete — 15.35 Jazz na drugem programu — 16.05 Popevke iz studia 14 — 16.40 Sobotni mozaik — 17.35 Glasbeni mozaik — 18.40 Igrajo

Izdaja in tiska CP »Gorenjski tisk« Kranj, Ulica Moše Pijade — Naslov uredništva in uprave lista: Kranj, Trg revolucije 1 stavba občinske skupščine. — Tek. račun pri SDK v Kranju 515-1-135 — Telefoni: redakcija 21-835 21-860; uprava lista, ma-loglasna in naročniška služba 22-152. — Naročni-na: letna 32, polletna 16 din, cena za eno številko 50 para. Mali oglasi: beseda 1 din, naročniki imajo 10% popusta. Neplačanih oglasov ne objavljamo.

majhni ansambli — 19.00 Pet minut humorja — 19.50 Z orkestrom Jackie Gleason — 20.05 Svet in mi — 20.20 Operni koncert — 21.45 Večer s kitaristom Narcisom Yepesom — 22.15 Okno v svet — 22.30 Z mojih bregov... — 24.55 Iz slovenske poezije

21. MARCA

6.00 Dobro jutro — 8.05 Radijska igra za otroke — 8.35 Orkestralna glasba za mladi svet — 9.05 Srečanja v studiu 14 — 10.05 Se pomnite, tovariši — 10.25 Pesmi borbe in dela — 10.40 Pet minut za EP — 10.45 Naši poslušalci čestitajo in pozdravljajo — 11.00 Turistični napotki za tuje goste — 12.00 Na današnji dan — 13.30 Nedeljska reportaža — 13.50 Z domačimi ansambli — 14.05 Vedri zvoki s pihalnim orkestrom Francija Puharja — 14.30 Humoreska tega tedna — 14.50 Orgle v ritmu — 15.05 Nedeljsko športno popoldne — 17.05 Iz opernega sveta — 17.30 Radijska igra — 18.30 Suita za violino — 19.00 Lahko noč, otroci — 19.15 Glasbene razglednice — 20.00 V nedeljo zvečer — 22.20 Zaplešite z nami — 23.05 Literarni nokturno — 23.15 Jazz za vse

Drugi program

13.05 Paleta zabavnih zvočkov — 14.00 Operetne melodije — 14.35 Z orkestrom Rüdiger Piesker — 15.00 Izletniški kažipot — 16.35 Popevke slovenskih avtorjev — 17.00 Ples ob petih — 18.00 Za vsakogar nekaj — 19.00 Naši kraji in ljudje — 19.15 Panorama zabavne glasbe — 20.05 Sportni dogodki dneva — 20.15 Nedeljski divertimento — 20.50 Večerna nedeljska reportaža — 21.00 Ples v maskah — opera — 23.15 Iz Bachove zbirke — 23.55 Iz slovenske poezije

22. MARCA

8.10 Glasbena matineja — 9.05 Pisan svet pravljic in zgodb — 9.20 Cicibanov svet — 9.40 S pevci — 10.15 Pri vas doma — 11.00 Turistični napotki za tuje goste — 12.10 Baročni intermezzo — 12.30 Kmetijski nasveti — 12.40 Igrajo veliki pihalni orkestri — 13.30 Priporočajo vam — 14.10 Iz del mojstrov lahke glasbe — 14.35 Naši poslušalci čestitajo in pozdravljajo — 15.30 Glasbeni intermezzo — 15.40 Poje Partizanski invalidski pevski zbor — 16.40 Iz operetnih odrov — 17.10 Ponedeljkovo glasbeno popoldne — 18.00 Aktualnosti doma in po svetu — 18.15

Signalni — 18.35 Interna 469 — 19.00 Lahko noč, otroci — 19.15 Minute z ansambлом Henčka Burkata — 20.00 Wally — opera — 22.15 Za ljubitelje jazz — 23.05 Literarni nokturno — 23.15 Igramo za ples

Drugi program

13.05 Paleta zabavnih zvočkov — 14.25 Glasbeni variete — 15.35 Popevke iz studia 14 — 16.05 Naš podlistek — 16.20 Deset minut z orkestrom madžarske RTV — 16.40 Popevke na tekočem traku — 17.35 Glasbeni mozaik — 18.40 Z jugoslovanskimi pevci zabavne glasbe — 19.00 Novost na knjižni polici — 19.05 Igramo za vas — 20.05 Godalni kvartet v F-duru — 20.30 Pota našega gospodarstva — 20.40 Baletna glasba Petra Iljiča Čajkovskega — 21.45 Iz repertoarja komorne zbor RTV Ljubljana — 22.15 Večer umetniške besede — 22.55 Z lanskega festivala sodobne komorne glasbe v Radencih — 23.55 Iz slovenske poezije

23. MARCA

8.10 Glasbena matineja — 9.05 Radijska šola za srednjo stopnjo — 9.35 Pesmi iz Medjimurja — 10.15 Pri vas doma — 11.00 Turistični napotki za tuje goste — 12.00 Na današnji dan — 12.10 Odlomki iz opere Ero z onega sveta — 12.30 Kmetijski nasveti — 12.40 Lepe melodije — 13.30 Priporočajo vam — 14.10 Moj svet je glasba — 14.30 S Simfoničnim orkestrom RTV Ljubljana — 14.40 Mladinska oddaja Na poti s kitaro — 15.30 Glasbeni intermezzo — 15.40 Odskočna deska — 16.40 Rad imam glasbo — 17.10 Popoldanski simfonični koncert — 18.00 Aktualnosti doma in po svetu — 18.15 V torek nasvidenje — 18.45 Narava in človek — 19.00 Lahko noč, otroci — 19.15 Minute z ansambлом Milana Križana — 20.00 Prodajalna melodij — 20.30 Radijska igra — 21.15 Lahka glasba — 22.15 Iz sodobne švicarske glasbe — 23.05 Literarni nokturno — 23.15 S popevkami po svetu

Drugi program

13.05 Paleta zabavnih zvočkov — 14.05 Radijska šola za višjo stopnjo — 15.35 Jazz na drugem programu — 16.40 Melodije za vsakogar — 17.35 Glasbeni mozaik — 18.40 Popevke hrvatskih avtorjev — 19.05 Melodije po pošti — 20.05 Za ljubitelje in poznavalce — 21.00 V korak s časom — 21.10 Mojstri samospava — 21.45 Z jugoslovanskih festivalov jazz — 22.15 Ljudje med seboj — 22.25 Večeri pri slovenskih skladateljih — 23.55 Iz slovenske poezije

24. MARCA

8.10 Operna matineja — 9.25 Iz glasbenih šol — 9.40 Z jugoslovanskimi pevci zabavne glasbe — 10.15 Pri vas doma — 11.00 Turistični napotki za tuje goste — 12.00 Na današnji dan — 12.10 Iz mladinskih pesmi za klavir — 12.30 Kmetijski nasveti — 12.40 Zabavna glasba — 13.30 Priporočajo vam — 14.10 Koncertni valčki — 14.30 Naši poslušalci čestitajo in pozdravljajo — 15.30 Glasbeni intermezzo — 15.40 Koncertira čelist Pierre Fournier — 16.40 Na obisku v studiu 14 — 17.10 Jezikovni pogovori — 17.25 Naša glasbena galerija — 18.00 Aktualnosti doma in po svetu — 18.15 Simfonija št. 8 — 18.40 Naš razgovor — 19.00 Lahko noč, otroci — 19.15 Glasbene razglednice — 20.00 Glasbeni večeri RTV Ljubljana — 22.15 S festivalov jazz — 23.05 Literarni nokturno — 23.15 Popevke jugoslovanskih avtorjev

Drugi program

13.05 Paleta zabavnih zvočkov — 14.05 Radijska šola za srednjo stopnjo — 15.35 Domači pevci zabavne glasbe — 16.05 Iz operetnega sveta — 16.40 Rezervirano za mlade — 17.35 Glasbeni mozaik — 18.40 Z orkestrom Ted Heat — 19.10 Mladina sebi in vam — 20.05 Slovenske narodne pesmi — 20.30 Na mednarodnih križpotjih — 21.45 Pevci od včeraj in danes — 22.20 Žive misli — 22.40 Razgledi po sodobni glasbi — 23.55 Iz slovenske poezije

25. MARCA

8.10 Glasbena matineja — 9.05 Radijska šola za višjo stopnjo — 9.35 Popevke slovenskih avtorjev — 10.15 Pri vas doma — 11.15 Turistični napotki za tuje goste — 12.00 Na današnji dan — 12.10 Iz Verdijevega Othella — 12.30 Kmetijski nasveti — 12.40 Od vasi do vasi — 13.30 Priporočajo vam — 14.10 Pesem iz mladih grl — 14.30 Z orkestrom Roger Roger — 14.40 Enajsta šola — 15.40 Narodne pesmi iz Skandinavije — 16.40 Portreti skladateljev lahke in zabavne glasbe — 17.10 Koncert po željah poslušalcev — 18.00 Aktualnosti doma in po svetu — 18.15 Iz kasetne produkcije RTV Ljubljana — 18.30 Z majhnim ansambлом The Ventures — 18.45 Kulturna kronika — 19.00 Lahko noč, otroci — 19.15 Minute s triom Silva Stingla — 20.00 Četrtek večer domačih pesmi in napevov — 21.00 Večer s sloven-

skim pesnikom Jožetom Udovičem — 21.40 Glasbeni nokturno — 22.15 Iz sodobnega repertoarja Simfoničnega orkestra RTV Ljubljana — 23.15 Iz albumov izvajalcev jazz

Drugi program

13.05 Paleta zabavnih zvočkov — 14.05 Z orkestrom Ad hoc — 15.35 Jugoslovanski pevci zabavne glasbe — 16.20 Klavir v ritmu — 16.40 Sestanek ob juke-boxu — 18.40 Lahka glasba — 19.00 Filmski vrtljak — 19.05 Melodije po pošti — 20.05 Poulenc in Henze — 21.00 Naš intervju — 21.45 Komorni jazz — 22.15 Radijska kinoteka — 22.30 Iz našega koncertnega življenja — 23.55 Iz slovenske poezije

26. MARCA

8.10 Operna matineja — 9.05 Radijska šola za nižjo stopnjo — 9.35 Koncert moškega zbora Zarja iz Trbovelj — 10.15 Pri vas doma — 11.00 Turistični napotki za tuje goste — 12.00 Na današnji dan — 12.10 Iz Brahmovih Ogrskih plesov — 12.30 Kmetijski nasveti — 12.40 Z ansambлом Mihe Dovžana — 13.30 Priporočajo vam — 14.10 Iz albuma skladb za mladino — 14.35 Naši poslušalci čestitajo in pozdravljajo — 15.35 Glasbeni intermezzo — 15.40 Dve priljubljeni deli z orkestrom RTV Ljubljana — 16.40 Rad imam glasbo — 17.10 Človek in zdravje — 17.20 Operni koncert — 18.00 Aktualnosti doma in po svetu — 18.15 Dve Beethovenovi klavirski sonati — 18.50 Ogledalo našega časa — 19.00 Lahko noč, otroci — 20.00 Naj narodi pojo — 20.30 Top-pop 13 — 21.15 Oddaja o morju in pomorščakah — 22.15 Besede in zvoki iz logov domačih — 23.15 Jazz pred polnočjo

Drugi program

13.05 Paleta zabavnih zvočkov — 14.05 Radijska šola za nižjo stopnjo — 15.35 Z orkestrom Carmen Dragon — 16.05 Slovenski pevci zabavne glasbe — 16.40 Popoldne ob sprejemniku — 18.40 Igra Plesni orkester RTV Ljubljana — 19.00 Odmevi z gora — 19.20 Zabavni zvoki — 20.05 Radijska igra — 21.00 Slovenska narodna glasba — 21.45 S koncertnih odrov jugoslovanskih filharmonij — 23.55 Iz slovenske poezije

9.35 TV v šoli (RTV Zagreb) — 12.25 Kulm: smučarski poleti (Evrovizija) — 16.23 Napoved sporeda, 16.25 Državno prvenstvo v košarki CZ : Jugoplastika (RTV Beograd) — 18.00 Obzornik, 18.15 Po domače z ansamblom Kreže in vokalnim kvintetom Anton Neffat, 18.45 Holandski dragulji - serijski film, 19.15 Mozaik, 19.20 S kamero po svetu, 19.45 Cikcak, 20.00 TV dnevnik, 20.25 3-2-1 (RTV Ljubljana) — 20.35 Zagreb 71 - prenos festivala zabavnih melodij, (RTV Zagreb) — 21.35 Rezervirano za smeh, 22.05 Nepremagljivi - serijski film, 22.55 TV kašpot, 23.15 Poročila (RTV Ljubljana) — **Drugi spored:** 18.00 Kronika, 18.15 Otroški spored (RTV Zagreb) — 19.20 Odiseja mira (RTV Beograd) — 20.00 TV dnevnik (RTV Zagreb) — 21.00 Spored italijanske TV

8.55 Madžarski TV pregled (RTV Beograd) — 9.30 Po domače z ansamblom Mihe Dovžana (RTV Ljubljana) — 10.00 Kmetijska oddaja (RTV Zagreb) — 10.45 Mozaik, 10.50 Otroška matineja, 11.35 TV kašpot (RTV Ljubljana) — 11.55 Smučarski poleti, 15.50 Svetovno hokejsko prvenstvo A skupine CSSR : Švedska (RTV Ljubljana - Evrovizija) — 18.15 Tek s puščico - ameriški film, 19.45 Cikcak, 20.00 TV dnevnik, 20.30 3-2-1, (RTV Ljubljana) — 20.35 Naše malo mesto - humoristična oddaja, 21.35 Pred festivalom »Pesem Evrovizije« (RTV Zagreb) — 22.05 Sportni pregled (JRT) — 22.35 Poročila (RTV Ljubljana) — **Drugi spored:** 20.00 TV dnevnik (RTV Zagreb) — 21.00 Spored italijanske TV

9.05 Odrpta univerza (RTV Beograd) — 9.35 TV v šoli, 10.30 Nemščina, 10.45 Angleščina (RTV Zagreb) — 11.00

Osnove splošne izobrazbe (RTV Beograd) — 14.45 TV v šoli, 15.40 Nemščina, 15.55 Angleščina (RTV Zagreb), 16.10 Francoščina, 16.45 Madž. TV pregled (RTV Beograd) — 17.40 Mendo in Slavica (RTV Zagreb) — 18.00 Risanka, 18.15 Obzornik, 18.30 Verižna trgovina, 19.00 Mozaik (RTV Ljubljana) — 19.05 Maksimeter (RTV Beograd) — 19.50 Cikcak, 20.00 TV dnevnik, 20.25 3-2-1, 20.35 Vračanje v raj - TV drama... Kulturne diagonale (RTV Ljubljana) — **Drugi spored:** 18.15 Kronika, 18.30 Znanost, 19.00 Propagandna oddaja (RTV Zagreb) — 19.05 Maksimeter (RTV Beograd) — 19.50 TV prospekt, 20.00 TV dnevnik (RTV Zagreb) — 21.00 Spored italijanske TV (RTV Zagreb)

9.35 TV v šoli, 10.40 Ruščina (RTV Zagreb) — 11.00 Osnove splošne izobrazbe (RTV Beograd) — 14.45 TV v šoli, 15.50 Ruščina (RTV Zagreb) — 16.10 Angleščina, 16.45 Madžarski TV pregled (RTV Beograd) — 17.50 Tiktak, 18.00 Risanka, 18.15 TV obzornik, 18.30 Torkov večer, 19.00 Mozaik, 19.05 Mednarodni Marketing in transport, 19.30 Vzgoja za življenje v dvoje, 19.40 Pet minut za boljši jezik, 19.50 Cikcak, 20.00 TV dnevnik, 20.25 3-2-1, 20.35 Nepozabni Fernandel — Žena z dvema možema — francoski film, 22.05 Glasbeni nokturmo, 22.25 Poročila (RTV Ljubljana) — **Drugi spored:** 17.35 Poročila (RTV Zagreb) — 17.40 Daljnogled (RTV Beograd) — 18.15 Kronika (RTV Zagreb) 18.30 Reportaža, 19.00 Narodna glasba, 19.20 TV pošta (RTV Beograd) — 19.50 TV prospekt, 20.00 TV dnevnik (RTV Zagreb) — 21.00 Spored italijanske TV

8.15 TV v šoli (RTV Zagreb) — 17.05 Madžarski TV pregled (RTV Beograd) — 17.45 Pika nogavička — švedski film, 18.15 Obzornik (RTV Ljubljana) — 18.30 Glasba za staro in mlado (RTV Beograd) — 19.00 Mozaik, 19.05 Na sedmi stezi, 19.25 Naš ekran, 19.45 Cikcak, 20.00 TV dnevnik, 20.25 3-2-1, 20.35 Teh naših petdeset let, 21.25 Zajčja Micka — serija iz VOS, 21.50 Svetovno prvenstvo v hokeju A skupina, srečanje SZ : CSSR, 22.10 Poročila (RTV Ljubljana) — **Drugi spored:** 17.25 Poročila, 17.45 Risanka (RTV Zagreb) — 17.45 Poljudno znanstveni film (RTV Beograd) — 18.15 Kronika (RTV Zagreb) — 18.30 Glasbena oddaja (RTV

Beograd) — 19.00 Propagandna oddaja (RTV Zagreb) — 19.05 Srečanje (RTV Beograd) — 19.50 TV prospekt, 20.00 TV dnevnik (RTV Zagreb) — 21.00 Spored italijanske TV

9.35 TV v šoli, 10.30 Nemščina, 10.45 Angleščina (RTV Zagreb) — 11.00 Francoščina (RTV Beograd) — 14.45 TV v šoli, 15.40 Nemščina, 15.55 Angleščina (RTV Zagreb) — 16.10 Osnove splošne izobrazbe, 16.45 Madžarski TV pregled (RTV Beograd) — 17.45 Glasbena pravljica, 18.15 Obzornik, 18.30 Skrivnosti živadi, 19.00 Mozaik, 19.05 Enkrat v tednu (RTV Ljubljana) — 19.20 Vse življenje v letu dni (RTV Beograd) — 19.50 Cikcak, 20.00 TV dnevnik, 20.25 3-2-1, 20.35 Četrtkovi razgledi, 21.20 Serenada — grazinski TV film, 21.20 Karajan vam predstavlja, 22.20 Poročila (RTV Ljubljana) — **Drugi spored:** 17.35 Poročila (RTV Zagreb) — 17.45 Bratovščina Sinjega galeba (RTV Sarajevo) — 18.15 Kronika (RTV Zagreb) — 18.30 Narodna glasba (RTV Sarajevo) — 19.00 Enciklopedija, 19.20 Serijska oddaja (RTV Beograd) 20.00 TV dnevnik (RTV Zagreb) — 21.00 Spored italijanske TV

9.30 TV v šoli (RTV Zagreb) — 11.00 Angleščina (RTV Beograd) — 14.40 TV v šoli (RTV Zagreb) — 16.10 Osnove splošne izobrazbe, 16.40 Madžarski TV pregled (RTV Beograd) — 17.30 Ringaraja, 18.15 Obzornik (RTV Zagreb) — 18.30 Glasbena oddaja (RTV Beograd) — 19.00 Mozaik kratkega filma, 19.50 Cikcak, 20.00 TV dnevnik, 20.25 3-2-1, 20.35 Kratek film (RTV Ljubljana) — 20.45 Svetovno hokejsko prvenstvo A skupine, srečanje SZ : Švedska (Evrovizija) — 22.00 Izkazimo se — quiz, 23.00 Poročila (RTV Ljubljana) — **Drugi spored:** 17.30 Poročila, 17.35 Veliki in majhni, 18.15 Kronika (RTV Zagreb) — 18.30 Zabavno glasbena oddaja (RTV Beograd) — 19.50 TV prospekt, 20.00 TV dnevnik (RTV Zagreb) — 21.00 Spored italijanske TV

SOBOTA, 20. marca, ob 10. uri za IZVEN — Jelič: RDECA KAPICA — lutkovna predstava

Kranj CENTER

20. marca ameriški barvni risani filmi ob 10. uri, amer. barv. CS film TARZANOV IZZIV ob 16. in 18. uri, slov. barv. film RDECJE KLASJE ob 20. uri, premiera angleškega barv. filma NORMANOVE HIPI DOGODIVSCINE ob 22. uri

21. marca zah. nemški barv. CS film MED JASTREBI ob 10. uri, amer. barv. film DOLGI DNEVI SOVRASTVA ob 13. uri, amer. barv. CS film TARZANOV IZZIV ob 15. in 17. uri, angl. barv. film KJE JE JACK? ob 19. uri, premiera amer. barv. filma LJUBENZENSKI SESTANEK ob 21. uri

22. marca angl. barv. film NORMANOVE HIPI DOGODIVSCINE ob 16., 18. in 20. uri

23. marca angl. barv. film NORMANOVE HIPI DOGODIVSCINE ob 16., 18. in 20. uri

Kranj STORZIC

20. marca zah. nem. barv. CS film MED JASTREBI ob 16. uri, amer. barv. film ZBOGOM, COLUMBUS ob 18. uri, angl. barv. film KJE JE JACK? ob 20. uri

21. marca angl. barv. film KJE JE JACK? ob 14. in 16. uri, zah. nemški barv. CS film MED JASTREBI ob 18. uri, angl. barv. CS film JAMES BOND 007 CASINO ROYALE ob 20. uri

22. marca amer. barv. CS film TARZANOV IZZIV ob 16. in 18. uri, angl. barv. film KJE JE JACK? ob 20. uri

23. marca amer. barv. film CHUKA ob 16., 18. in 20. uri

Cerklje KRVAVEC

20. marca angl. barv. CS JAMES BOND 007 CASINO ROYALE ob 19.30

21. marca angl. barv. CS JAMES BOND 007 CASINO ROYALE ob 16. uri

Tržič

20. marca angl. barv. film KNJIGA O DZUNGLI ob 16. uri, zah. nemški barv. film HELGA ob 18. in 20. uri

21. marca ameriški risani barvni filmi ob 10. uri, zah. nemški barvni film HELGA ob 17. in 19. uri

22. marca zah. nemški barv. film HELGA ob 20. uri

23. marca premiera italij. barv. CS filma POZIG RIMA ob 18. in 20. uri

Kamnik DOM

20. marca zah. nemški barv. film SIROTA S ČUDOVITIM GLASOM ob 16., 18. in 20. uri

21. marca angl. barv. film KNJIGA O DZUNGLI ob 10. uri, zah. nemški barv. film SIROTA S ČUDOVITIM GLASOM ob 15. in 19. uri, slov. barv. film RDECJE KLASJE ob 17. uri

Jesenice RADIO
20. — 21. marca nemški barvni film BALZACOVE GRESNICE

Jesenice PLAVZ
20. — 21. marca angl. barv. film MISIJA MARS
22. — 23. marca nemški barvni film BALZACOVE GRESNICE

Dovje-Mojstrana
20. marca amer. barv. film UPOR KAZNJENCEV
21. marca amer. barv. film MRTVI NE PLACUJEJO DOLGOV

Kranjska gora
20. marca amer.-italij. barv. film ZIVIM ZA TVOJO SMRT
21. marca angl. barv. CS film JOANNA

Javornik DELAVSKI DOM
20. marca amer. barv. film MRTVI NE PLACUJEJO DOLGOV
21. marca amer.-italij. barv. film ZIVIM ZA TVOJO SMRT

Radovljica
20. marca franc. barv. film ASTRAGAL ob 18. uri, italij. barv. film SILVIJA IN LJUBEZEN ob 20. uri

21. marca amer.-italij. barv. film ZIVELA, AMERIKA ob 16. uri, italij. barv. film SILVIJA IN LJUBEZEN ob 18. uri, franc. barv. film ASTRAGAL ob 20. uri

22. marca franc. barv. film KRIK V TEMI ob 20. uri
23. marca amer. barv. film ZID ZELJA ob 20. uri

Bled
20. marca danski barv. film ZIVLJENJE V DVOJE ob 17. in 20. uri
21. marca danski barv. film ZIVLJENJE V DVOJE ob 15. in 20. uri

Škofja Loka SORA
20. marca amer. barv. film PEKLENSKA STEZA INDIANOPOLISA ob 17.30 in 20. uri

21. marca amer. barv. film OROPAJ SVOJEGA BLIZNJEGA ob 15. in 20. uri, amer. barv. film PEKLENSKA STEZA INDIANOPOLISA ob 17. uri

22. marca amer. barv. film OROPAJ SVOJEGA BLIZNJEGA ob 19. uri

23. marca amer. barv. film VETROVI JAMAJKE ob 20. uri

Železniki OEBORJE
20. marca franc. barv. film VELIKA LJUBEZEN ob 20. uri
21. marca franc. barv. film DROGA ob 17. in 20. uri

RESITEV NAGRADNE KRIZANKE

1. SPRAVA, 2. PADALA, 13. PREPREČEVALEC, 15. ROTO, 16. DIR, 17. GATE, 18. TARTAROS, 21. NOV, 22. BE, 23. TO, 24. OS, 26. VA, 27. LKO, 29. PREKLADA, 34. OTKA, 36. OSR, 37. RANG, 39. KONCERTIRANJE, 42. EROICA, 43. MIHAEL.

IZZREBANI RESEVALCI

Rešitev nam je poslalo 184 reševalcev. Od teh so bili izrebrani naslednji: 1. nagrado (30 din) prejme Branko Zaplotnik, Letence 15, p. Golnik, 2. nagrado (20 din) Uroš Poklukar, Zg. Gorje 7B, 3. nagrado (10 din) pa prejme Dani Verdir, Zg. Duplje 13. Nagrade vam bomo poslali po pošti.

Nagradna križanka

VODORAVNO: 1. zdravilo proti gripi in bolečinam, 7. zgornji del stanovanja (množina), 12. fotografija, prevzeta preko teleprinterja, 14. okvir, npr. za sito, 15. španski spolnik, 16. podjetje za odkupovanje in prodajo kož in usnja, 18. etiofski plemič, 19. kesanje, 21. nevarna sodobna bolezen; tudi vodna žival, 22. oblika moškega imena (Karlo), 24. v starogrški mitologiji nižje gozdno božanstvo; pohotnež, 26. bolgarski pesnik in revolucionar, Hristo, 27. zemljevidna knjiga, atlant, 28. razvaline trdnjave na Donavi, 29. vrsta konjskega hoda, 31. bajelovna pripoved, mitos, 32. sekretar, 35. Nikola J Velimirovič, 36. kraj blizu Kočevja, 38. vlačenje, teptanje, igranje na lajno, 40. kar se nanese (množina), 41. mesto v Nemčiji, znano po toplicah iz rimske dobe.

NAVPIČNO: 1. očka, 2. redko žensko ime, 3. Ivan Levar, 4. ostrina pri sekiri, sekanje, 5. pisec aforizmov, 6. osebno ime, po katerem se je nazvala vladarska družina Lotaringov, 7. izcedek nekaterih dreves; močnik, 8. grška črka, 9. prevretek, obarica, 10. hoja, vožnja, pot, 11. malik, 13. apetit; športna panoga, 17. poželenje; občutek v zobeh, 20. avstrijski književnik, avtor »Bambija«, Felix, 23. arabski žrebec, 25. znak za kemično prvine talij, 26. velika posoda za kopanje, kopalna kad, 27. najvišje božanstvo pri starih Egipčanih, 28. železov oksid, 30. ime švedskega popotnika, potopisca Hedina, 33. ime gledališkega in filmskega igralca Ranerja, 34. celovški hokejski klub, 37. avtomob. oznaka za Kotor, 39. Nikita Hruščov.

- Rešitev pošljite do četrta, 25. marca, na naslov: Glas,
- Trg revolucije 1, Kranj, z oznako Nagradna križanka.
- Nagrade: 1.: 30 din, 2.: 20 din, 3.: 10 din.

GORENJSKI MUZEJ V KRANJU — V Mestni hiši je na ogled stalna arheološka, kulturno-zgodovinska, etnografska umetnostno-zgodovinska zbirka. V galeriji v Mestni hiši je odprta razstava umetniške fotografije Janeza Marenčiča.

V baročni stavbi v Tavčarjevi ul. 43 je v I. nadstropju odprta republiška zbirka Slovenska žena v revoluciji in razstava Odmevi ženskega gibanja v slovenskem naprednem tisku 1897—1945. V II. nadstropju je na ogled etnografska zbirka Planšarska kultura na Gorenjskem.

V Prešernovi hiši je odprt Prešernov spominski muzej, v galeriji v isti stavbi pa razstava keramike in emajla akad. slikarja Milana Lorenčaka.

Galerijske in muzejske zbirke so odprte vsak dan od 10. do 12. ure in od 17. do 19. ure.

loterija

Srečke s končnicami	so zadele N din
3720	200
19660	500
95740	1.000
073830	10.000
1	6
24821	500
94681	500
26761	2.000
52	10
97382	500
38782	500
545792	10.000
029432	10.000
165032	150.000
3	6
08063	500
96543	1.000
493623	10.000
347313	10.000
220393	10.000
74	10
8054	200
87974	1.000
00814	2.000
75	10
45435	500
81315	1.000
101805	10.000
106755	10.000
26	0
16	20
476	100
636266	10.000
786236	10.000
266996	10.000
674306	50.000
97	10
17	20
81827	500
183837	10.000
58	30
451678	10.000
732758	10.000
549778	10.000
9	6
34919	500
44619	500
283209	10.000

SOBOTA

KRANJ — Ob 8. uri: v restavraciji hotela Jelen polfinalni šahovski turnir SRS slepih šahistov.

KRVAVEC — Ob 10. uri: tekmovalje v veleslalomu za Jocifov memorial.

STARI VRH — Ob 12. uri: štart starejših pionirk in pionirjev na republiškem prvenstvu v smuku.

NEDELJA

KRANJ — Ob 8. uri: nadaljevanje polfinalnega šahovskega turnirja SRS slepih šahistov.

STARI VRH — Ob 10. uri: republiško prvenstvo članov in članic v veleslalomu.

CASI SE SPREMINJAJO

Tržni pregled

V KRANJU

Solata 8 do 10 din, špinaca 10 din, korenček 4 do 5 din, slive 3 do 3,50 din, jabolka 2 do 2,80 din, pomaranče 5,40 din, limone 6 din, česen 8 do 10 din, čebula 2,50 do 3 din, fižol 4 do 5 din, pesa 2,80 do 3 din, kaša 4 do 5 din, čebulček 10 do 12 din, zelena 4 do 5 din, ajdova moka 5 do 6 din, koruzna moka 3 do 3,50 din, surovo maslo 18 do 20 din, smetana 12 do 15 din, orehi 26 do 28 din, sir skuta 6 din, sladko zelje 2,50 din, kisló zelje 4 din, kislá repa 3 din, karfijola 5 din, radič 10 do 12 din, krompir 1 din za kg; jajčeka 0,60 din

NA JESENICAH

Solata 6,50 din, špinaca 7 din, korenček 6,50 din, slive 5,40 din, jabolka 4,20 din, pomaranče 5,20 din, limone 5,30 din, česen 9,30 din, čebula 3 din, fižol 6,90 do 9 din, pesa 2,50 din, kaša 3,70 din, čebulček 13 din, ajdova moka 6,15 din, koruzna moka 2,25 din, surovo maslo 22,50 do 24,90 din, smetana 11,50 din, orehi 32 din, sir skuta 5,90 din, sladko zelje 2,60 din, kisló zelje 2,80 din, kislá repa 2,20 din, karfijola 6,50 din, krompir 1,20 din za kg; jajčeka 0,55 do 0,65 din

V TRZICU

Solata 7 din, špinaca 7 din, korenček 3,50 din, slive 5 din, jabolka 2 din, pomaranče 5,60 din, limone 5,40 din, česen 10 din, čebula 3,20 din, fižol 7,50 din, pesa 3,50, kaša 5 din, čebulček 10 din, banane 6 din, med 12 din, ajdova moka 4,60 din, koruzna moka 3,50 din, surovo maslo 20 din, smetana 10 din, orehi 28 din, sir skuta 7 din, kisló zelje 2 din, kislá repa 2 din, krompir 1 din za kg; jajčeka 0,60 din

Literarni večer v Zireh

Klub študentov Poljanske doline bo danes zvečer ob 18. uri priredil v dvorani kina Svobode v Zireh literarni večer. Srečanja se bodo udeležili znani slovenski pesniki in pisatelji: Ivo Minatti, Tone Kmtner, Jože Smit, Tone Svetina in Vladimir Kavčič. Ker je to ena od redkih priložnosti, da se prebivalci tega kraja pobliže seznanijo z znanimi slovenskimi literarnimi ustvarjalci, pričakujejo študentje dober obisk.

Dežurni veterinarji

19. III. do 26. III.: Rus Jože, Cerklje, tel. 73-115;
27. III. do 1. IV.: Bedina Anton, Kokrica, tel. 23-518.

umrli so

V KRANJU

Štirn Marija, roj. 1897, Hribar Janez, roj. 1898, Jank Gabrijel, roj. 1891, Eržen Marija, roj. 1887, Perne Lovro, roj. 1911, Verdnik Franc, roj. 1906, Kozel Marjana, roj. 1884, Osterman Mihael, roj. 1885, Ivanuša Matija, roj. 1902

V SKOFJI LOKI

Peternej Ivana, roj. 1907, Ješe Marija, roj. 1894, Kušar Ivana, roj. 1913

V TRZICU

Miinar Ignacij, roj. 1898, Studen Franciška, roj. 1902

Poziv družbenopolitičnim, delovnim in drugim organizacijam Slovenije

Letos poteka 30 let, odkar smo se Slovenci skupaj z vsemi jugoslovanskimi narodi organizirano uprli fašističnemu nasilju. V teh usodnih in tragičnih trenutkih je bila v Sloveniji 27. aprila ustanovljena Osvobodilna fronta slovenskega naroda, ki je povezovala vso slovensko javnost v enoten osvobodilni boj zoper nasilja okupatorja.

Ta dva zgodovinska mejnika sovpadata v današnje preoblikovanje jugoslovanske federacije, ki ima svoje korenine v prvem programu Osvobodilne fronte in sklepkih AVNOJ. Prav tako dobiva v tem trenutku naš samoupravni sistem, ki je najgloblje povezan z vsebino našega osvobodilnega boja in ljudske revolucije, svojo potrditev in nove pobude v pripravah na II. kongres samoupraviteljcev Jugoslavije.

Izvršni odbor republiške konference SZDL Slovenije poziva vse družbene, politične, delovne in druge organizacije, da se prek svojih delovnih programov vključijo v letošnje praznovanje in s tem pomagajo ustvariti praznično vzdušje po vsej Sloveniji.

Izvršni odbor
republiške konference SZDL Slovenije

JUGOBANKA

LJUBLJANA,
Titova 32

LJUBLJANA,
Celovška 106

CELJE,
Titov trg 7

Vabimo vas, da izkoristite bančne usluge, ki vam jih nudi JUGOBANKA s svojimi poslovnimi enotami v Jugoslaviji in preko predstavništva v inozemstvu.

- zbira hranilne vloge občanov
- vodi devizne račune občanov
- opravlja vse usluge na podlagi varčevanja v Jugoslaviji in inozemstvu
- odobrava kredite za stanovanjsko izgradnjo in potrošniške kredite

Jugoslovanom na začasnem delu v tujini JUGOBANKA omogoča, da svoje prihranke položijo tudi pri inozemskih bankah s katerimi imamo posebne aranžmane o dvojezičnih in trojezičnih knjižicah in to v ZR Nemčiji, v Avstriji in Švici.

Prihranke v markah, šillingih in frankih na teh knjižicah se lahko prav tako koristijo v teh državah in v Jugoslaviji pri vseh filialah JUGOBANKE.

Banka v Celju posluje vsak delavnik, razen sobote, od 9. do 12. ure in od 13. do 17. ure.

Stanka Geršakova o Odru mladih

Ob koncu lanskega leta so bili jeseniški gledališki delavci in kulturniki prijetno presenečeni, ko so mladinci sami dali pobudo za organizirano in aktivno vključevanje mladine v gledališko dejavnost. Zamisel je takoj povzela občinska konferenca ZMS Jesenice in poslala vsem srednjim, osnovnim, poklicnim šolam in šoli za zdravstvene delavce na Jesenicah sporočilo, da bodo pri amaterskem gledališču Tone Čufar ustanovili poseben odsek, sekcijo, v katero se bodo lahko vključili prav vsi, ki imajo veselje do igranja na odrskih deskah. Sekcijo so imenovali Odr mladih, vodi jo priznana jeseniška igralka in kulturna delavka Stanka Geršakova.

● Tovarišica Geršakova, zakaj se mladi v prejšnjih letih niso toliko vključevali in udeleževali v gledališču?

»Mislim, da smo deloma krivi prav mi, kulturniki, saj se za mlade nismo dosti zanimali. V prvih povojnih letih nas je navdušil in pritegnil v teater režiser Tič in štirje smo pri gledališču že od same ustanovitve. Tega je sedaj 25 let. Seveda pa so mladi v vseh teh letih prihajali k nam in z nami sodelovali, niso pa ostali dalj časa. Organiziranih skupin mladih, ki bi jih natančno vzgajali in jih skrbno uvažali v pristno in sproščeno igro, pa nismo imeli.«

● Iz katerih šol prihajajo člani Odra mladih?

»Iz zdravstvene šole, gimnazije, osnovnih šol, iz Zelezarsko izobraževalnega centra. Dvajset do trideset jih aktivno sodeluje. Pogrešam pa mlade iz Zelezarne. Vesela bi

bila, če bi jih vsaj nekaj bilo pripravljenih z nami sodelovati.«

● Kako premagujejo mladi igralci začetne težave?

»Za delo v gledališču je poleg prirojenega talenta in veselja potrebno seveda tudi obvladanje gledališke abecede, neko elementarno gledališko znanje. Nekateri med njimi so vezani že na šolske dramske skupine, sama pa jim bi želela dati nekaj več. Pa ne samo njim. Prav vsem, ki s takim navdušenjem in zavzetostjo prihajajo na naše skušnje in se tako prizadevno vključujejo v naše delo. Želela bi jih naučiti pravilne, naravne govorice in sproščene osebnosti. Na delovnih sestankih, ki jih prirejamo dvakrat tedensko, se seznanjamo s teksti, recitiramo in se pogovarjamo.«

● Ali ste se z Odom mladih že predstavili jeseniškemu občinstvu?

»Lani, 13. novembra, smo imeli prvi nastop v delavskem domu pri Jelenu. Program smo morali pripraviti v desetih dneh, nastop pa je bil zadosti javen, da nas je jeseniška kulturna javnost lahko spoznala in tudi ocenila. Zdaj pa pripravljamo igro Jurček, nadvse radi pa bi postavili na oder tako mladinsko delo, v katerem bi lahko sodelovali prav vsi.«

Stanka Geršakova je zadovoljna z mladimi, ki so se tako zavzeto lotili dela. Z dovoljnimi pa smo mi vsi, saj bomo le s strokovno vodenim Odom mladih ohranili in nadaljevali tradicijo in zagotovili gledališču njegovo kulturno vlogo in družbeno funkcijo. O nadaljnjem uspehu in kulturnem poslanstvu Odra mladih pa pričajo tudi odgovori članov gledališča v malem.

Lidija Kržan: »Vajenka sem in prosti čas najraje preživim v gledališču. Že v osnovni šoli sem sodelovala v dramskem odseku in nadvse sem zadovoljna, da imamo na Jesenicah Odr mladih. Rada sodelujem, prijetno se počutim in dobro se razume.«

Laura Korošec: »Dijakinja četrtega razreda osnovne šole sem, poleg Odra mladih obiskujem tudi glasbeno šolo. Rada sodelujem.«

D. Sedelj

OD 10. APRILA DO 5. MAJA
VELIKA RAZSTAVA IN PRODAJA
V FESTIVALNI DVORANI NA BLEDU

GORENJE VELENJE

KOMPLETEN
PROGRAM
ZA LETO
1971

murha

Razcestja

MIHA KLINAR
(MESTA, CESTE
IN RAZCESTJA)

IV. DEL

192

»Ne, ne! Midva nisva bila nikoli za skupaj! Res? Ni tega do kraja kljub ljubkovanju spoznal to noč.

»Stacuno so ji vzeli fašisti. Nič nima. Razen prihrankov!«

Mu ni tega povedala med ljubkovanjem. »Revščina, našopirjena revščina! Samo pavja obleka in tisti denar, valuta, trdna valuta in ne marka, ko jo jemlje hudič. To pa je vse!«

Sicer pa, kaj ga briga inflacija. Anna-Marie ima posestva, tiskarno, nepremičnine. Vse to bo njegovo, če bo pameten in če se bo znebil te žene, ki zdaj leži ob njem in tako mirno diha, kakor da je v tej postelji med vsemi ženskami na svetu najbolj dobrodošla.

»Prekleti tepec!« mu postaja v postelji zagatno.

Vstati mora. Odpreti okno in uganiti, koliko je še do jutra.

Tako si govori, vendar dvigne samo zaveso, nato pa ostrmi v mesečini, ki se zlije skozi šipe in oblije posteljo in Štefi, ki se je med tem obrnila na hrbet. Njene ustnice so rahlo odprte. Mesečina se odbija od njenih lepih zob. Tudi obraz je lep. Se lepši kakor včeraj.

»Lepa je. Zares je lepa. Nikoli nisem pomislil, da je taka.«

»Ne, ne! Ne bo se vdajal zapeljivosti Stefanine lepote.«

»Nobene neumnosti več! Pamet v roke!« si pravi, potem pa nehote sede na posteljo, da bi Štefi prebudil.

Toda Štefi ima odprte oči.

»Franc, o Franc, nisem samo sanjala,« išče njegovo roko in telo, željna objema.

»Ne smeva,« jo odrine.

Štefi ga začudeno pogleda.

»Ne smeva varati drug drugega,« bi rad mirno napeljal pogovor k sporazumnem in mirnem uresničenju svojih namenov.

»Varati?«

»Ja, varati in slepiti drug drugega.«

»Jaz te nisem nikoli varala.«

»Nisem te vprašal o tem. Vem samo, da bi ne smela početi, kar sva počela to noč. Poprej bi morala pogledati v najino življenje! Kako sva živela? Kakšni so bili najini odnosi? In spoznala bi, da niso bili najboljši.«

Štefi še vedno ne razume, kaj ji govori.

»Rekel sem: niso bili najboljši!«

»Hudo sem pozabila. Spominjam se samo lepega.«

»Lažeš. Sama sebi lažeš. Tu je še drugih dolgih osem let. Osem let ločitve, v osmih letih pa postanejo celo najboljši zakonci tujci, če vseh teh osem let žive ločeno in če ne vedo drug za drugega. Midva, priznavaj, pa nisva nikoli spadala med dobre zakonce. Bila sva slaba, drug drugemu v nesrečo.«

»Franc?« Štefi ne razume Francove spremembe. »Franc, ne govori tako.«

»Ne smel bi te varati, prepuščati utvari! Ze sinoči bi ti moral vse povedati...«

»Ni treba, Franc. Ni se ti treba obževati!«

»Moram, ker ne bi smel leči k tebi. Moral bi ti povedati o sebi vse.«

»Nočem poslušati. Vse, kar si mi prizadejal, sem pozabila. Raje se spomni najinega prvega srečanja! Spominjaj se najinega prvega ljubezenskega srečanja v Grazu! Ležala sva ob reki...«

»Tudi takrat bi ne smela. Takrat...«

»...sva molčala, strmela v mesečino... Glej, tudi zdaj sije mesec na naju.«

»Sije, sije,« mineva Federle potrpljenje. »Le da meče sedaj na naju drugačne sence. Le poglej,« pokaže nase. »Rešetkaste so.«

»Nobenih rešetak ne vidim.«

»Ti ne. Ti jih nikoli nisi videla. Jaz pa sem jih videl in čutil in se počutil pri tebi vselej kot jetnik.«

»Jetnik?« zabolijo Štefi te besede. »Tudi drugi moški govorijo tako,« se spomni, da je davno nekoč slišala v restavraciji Rosenhof v Grazu nekaj podobnega. Toda takrat v Grazu se Franc ni strinjal z onim, ki je tako govoril o zalonskem življenju. »Se spominjaš onega v Grazu. Bil je vendar neki tvoj znanec. Oni je govoril, da moški, ki se oženi, ni nič na boljšem kakor jetnik za rešetkami.«

»Tudi jaz sem bil pri tebi!«

»Takrat si govoril drugače. Zavrnil si onega. Rekel si, da je ljubezen edino jetništvo, ki je prijetno za tiste, ki se ljubijo, in da bi bil ti rad vse življenje moj jetnik.«

»Jetnik ljubezni, sem rekel,« jo popravi.

»Ali ni to isto? Me nisi takrat ljubil?«

»Mislim sem, da te ljubim,« reče odsekano.

»Samo misli!« ga Štefi pogleda skozi ledeno modrino mesečine in se pri tem trpkoo nasmeje, ker se zopet zaveda resničnosti Francovih besed. To so ji vendar že pred osmimi leti in pol odkrila pisma Anne Bauerjeve, a še bolj njegova, ki mu jih je bogata 'samomorilka' vrnila pred svojim 'samomorom'. »Vem, vem,« bi rekla, ko bi mogla ta hip izdavi iz grla še kako besedo.

»Ja, misli,« bi Federle rad končal pogovor z ugotovitvijo, da sta bila takrat oba premlada, da bi lahko ločila ljubezen od trenutne zaljubljenosti, pri tem pa pozablja, da se je Štefi že takrat zavedala odgovornosti, ki jo od dveh zaljubljenec terja zakon. Ga ni prosila, naj bi s poroko še nekaj časa počakala? Pa ni hotel čakati, marveč jo je z neučakanostjo ognjevitnega mladega človeka pregovoril, da sta se poročila takoj, čim je v poroko privolil njen oče. »Zakon pa ni samo trenutna zaljubljenost dveh ljudi, marveč terja, da se tadeva človeka ujemata v vseh stvareh. Midva se, žal, nisva.«

»Nisva?« ugovarja Štefi z votlim glasom. Ni storila vselej vsega, kar je zahteval od nje? Se ni ogrevala za stvari, ki jih je imel ne samo za vodilo svojega, marveč človeškega življenja. Se ni navdušila za socialistično gibanje, ki ga ji je odkril. »Nisem postala socialistka?«

Zakaj ni več petja na vasi (7)

Tudi iger je po vaseh vse manj

Tokrat najprej objavljamo prispevek Antonije Benedik, Mošnje 41, p. Radovljica. Dopis je zanimiv, ker ne piše samo o petju, ki izginja, pač pa tudi o amaterskih gledaliških predstavah, ki jih je po vaseh prav tako vse manj.

Sprašujete, zakaj ni več petja na vasi. Nekdaj je vas živela kot ena sama družina. Na vasi so se ljudje rodili, doraščali skupaj, vsi so se poznali, večernih oz. nočnih »šihov« ni bilo. Mladina je ostajala doma, vsaj pozimi. Prav zato je bilo, tako menim, več družabnega življenja in petja na vasi.

Tujca so se v vasi bali. To lahko vidimo iz igre Miklova Zala. Ko je prišel v vaš tujec Tresoglav, je naredil zdrahe med domačini. Nera di pa so v vas sprejeli tujca tudi zato, da ne bi pozneje prišel na srenjo, kot so rekli, da ne bi torej ostal v breme občini.

Danes je življenje spremenjeno. Ne samo petja, tudi iger ni več, če pa so, ne pridejo več do tistega izraza kot nekdanj. Igre so bile zame v mladih letih največje razvedrilo. Ganile so me do solz, komedije tudi do solz in sme-

ha. Gledala sem jih po raznih krajih, največ v Begunjah, na Gorjahu, v Lescah, v Kranju, na Sorici, na Jesenicah itd. Poznala sem igralca, ki je samo stopil na oder, pa je že bila vsa dvorana v smehu, preden je sploh kaj spregovoril. Bil je to prvi domači humorist, zabaval je ljudi povsod, kjerkoli je bila prilika. Ko smo čakali na me-

so pri mesarju, je imel glavno besedo. Če je srečal človeka, ga je že ogovoril tako, da je pustil nasmejani obraz za seboj.

V Begunjah je bilo še po zadnji vojni dosti iger, čeprav so bili med domačini že pomešani tujci. V vas je prišel učitelj, ki pa je bil bolj igralec kot učitelj. Vse noči je zabil s tem, strihal je kuliše, vadil kot režiser, prepisoval besedila iger itd. Seveda so to potem občutili otroci v šoli, ker ni bil naspan. Vendar trud ni bil zaman. S pomočjo igralcev mu je uspelo na tisti mali oder pričarati veliko lepote. Zdaj še tega ni več.

Številni obisk je bil dokaz, da so imeli igre ljudje res radi in da so bile dobro pripravljene. V premajhni, do

zadnjega kotička napolnjeni dvorani smo dostikrat stali drug drugemu na nogah. Do sedeža je bilo težko priti, ker so igralci tiste vstopnice pri nekaterih igrah pokupili za svojce. Vendar so vsi vztrajali do konca, ob tednu pa so morali igro ponoviti, da so vsi ljudje prišli na vrsto.

Omenim naj še to, da sta med odmorom stopila pred zastor — še kot doraščajoča fanta — Slavko in Vilko Avsenik s svojima instrumentoma ter zaigrala ljudem, seveda takrat ne za denar.

V industrijskih krajih so ljudje priseljeni z vseh vetrov, tam se ne da tako živeti kot na vasi. Življenje pa teče naprej, staro se je umaknilo novemu — zato tudi ni več domačega petja na vasi.

Antonija Benedik

bi nas tudi takrat razsvetljava ovirala. Takrat smo fantje čutili potrebo po shajanju in petju. Fantovsko petje nam je potešilo glasbeno lakoto. Nikdar nismo bili tako utrujeni, da se ne bi vsaj malo sestali in malo zapeli. Seveda so bila posredi tudi dekleta. Vasovanje pri dekletih je vse to popestrilo. Tudi shajanje z dekleti je danes vse drugačno, javno. Toliko bolj mikavno je bilo na skrivaj.

Brničan

Ne pojo, ker niso srečni

Zakaj danes ljudje ne pojo? Zato, ker niso srečni, ker niso veseli, ker ne znajo ljubiti. Kdor sovraži, ne poje; kdor poje, je navadno dober človek — tako pravi pregovor. Če bomo z veseljem zapeli, pa čeprav bolj zase kot za okolico, bomo obenem postali bolj dobre volje, razbremenili bomo živce, to pa prav gotovo pomaga telesnemu in duševnemu zdravju. F. Mrak

Na Brniku smo peli na mostu

Zakaj ni več petja po vaseh? Predvsem zato, ker ni več fantov. Vendar bi se nekaj fantov tudi še našlo, če bi bili za petje drugi pogoji. Res je, da mladi večinoma odidejo z vasi. Tudi počeni-jo se bolj zgodaj, kot so se včasih. Drugi vzrok pa je radio. Vsem — tudi nam starim — nam kvarni okus in željo po glasbi nasploh. Tudi mladim fantom jemlje vnemo za petje. Danes smo presiti vokalne

in instrumentalne glasbe, saj ti radio vedno škriplje in bi je po utrjenih ušesih.

Tretji vzrok je razsvetljava na vasi. Kako prijetno je bilo, ko smo pred 50 leti prihajali ob večerih fantje skupaj sredi vasi! Na Brniku je bilo to na vasi, na mostu. Na vasi takrat ni bilo nobenih luči. Kako lepo je bilo, če je bila noč zelo temna! V takih nočeh se je kar samo pelo, pesmi so kar vrele. Mislim, da

Gorenjski
kraj
in ljudje

Repertoarna cenzura ali kaj?

Loško gledališče je nekoč nameravalo postati središče gledališke dejavnosti v škojloški občini. Nič pa ne kaže, da bi to želelo uresničiti. Bor-na dejavnost v zadnjih letih je še tisto zapravila, kar je nekdanj bilo. Le še napis na stilih svetilkah na stari hiši na Spodnjem trgu priča, da je tu hram boginje Talije. V tem hramu pa ni ne svečnikov ne častilcev.

Vse drugače pa je v gledališču ODER-GALERIJA, ki gostuje v prostorih škojloškega muzeja. Pod vodstvom Petra Jamnika, ki je režiser in vodja hkrati, se razraščajo v obetajoče moderno gledališče. Repertoar je eksperimentalnega značaja v izboru dramske literature in scen-skih postavitev.

Vprašanje zdaj nastaja, kje uresničevati repertoar klasičnih dramskih del? To naj bi se dogajalo v Loškem gledališču. Pa ni tako. Naj vam po-

vem primer, kako se uprava tega gledališča otepa pomijene režije.

Januarja sem ponudil režijo Levstik-Grünove drame KASTELKA. Tajnik uprave gledališča mi je sporočil, da o moji režiji ne bo odločala uprava gledališča, temveč naj počakam na odločitev po občnem zboru gledališkega odbora. Kdaj bo ta občni zbor še nihče ne ve, ker ga tudi marca še ni bilo. Torej ni upanja, da bi »Kastelka« še to sezono prišla na oder.

Ali je to repertoarna cenzura, ali kaj drugega?

Vse kaže, da se uprava Loškega gledališča ne zaveda, da s takim odnosom ne bo pripomogla k uresnitvi načrta razvoja gledališke kulture, ki naj bi doživel svoj vrh v jubilejnem letu 1973, ko bo mesto Skofja Loka praznovalo svojo 1000-letnico obstoja.

Z. Furlan

Nove oblike glasbene vzgoje

Na Jesenicah so lansko jesen ustanovili osnovno skupnost glasbene mladine. Glavni namen in naloga skupnosti je načrtno vzgajanje mladine na glasbenem področju. K sodelovanju so želeli pritegniti čimveč učencev višjih razredov osnovnih šol in učence II. stopnje. Radi pa bi vključili predvsem tiste mladince in mladinke, ki so redno zaposleni.

Od ustanovitve do danes je osnovna skupnost glasbene mladine priredila 10 koncertov, na katerih so osemkrat nastopili poklicni izvajalci, dvakrat pa pevski zbor Jesenice. Največ koncertov so pripravili v dvorani delavskega doma na Javorniku, dva

koncerta sta bila na Jesenicah, po enega pa so priredili v osnovni šoli v Kranjski gori in v osnovni šoli v Mojs strani. Vsi koncerti so bili zadovoljivo obiskani in izredno toplo sprejeti. S koncerti bi radi vzgojili kvalitetno glasbeno občinstvo in podprli šolska prizadevanja na področju glasbene vzgoje mladine. Prav posluh občinstva za take prireditve daje članom osnovne skupnosti glasbene mladine spodbudo za nadaljnje delo.

V okviru programa prireditve osnovne skupnosti glasbene mladine bodo 26. marca pripravili nastop svetovnoznane pianistke Oksane Jablonskaje.

D. S.

20 let KUD Prežihov Voranc

Pred kratkim je KUD Prežihov Voranc iz Zaloga pri Cerkljah imelo občni zbor. Pregledali so delo v preteklem letu, pa tudi za nekaj let nazaj, kajti društvo letos praznuje 20-letnico dela. Sklenili so, da bo osrednja slovesnost ob praznovanju tega jubileja v začetku maja.

Društvo ima osemdeset ak-

tivnih članov. Poleg dramske sekcije, ki skrbi za proslave in vsako leto pripravi tudi vsaj eno igro, ima društvo še pevski zbor, knjižnico, likovno sekcijo, ki vsako leto pripravi razstave likovnih del.

Na občnem zboru so izvolili novo vodstvo in sprejeli program dela.

-an

Divji lovec v Preddvoru

V nedeljo, 21. t. m., ob 16. uri bo DPD Svoboda s Prim-skovega uprizorila na odru kulturnega doma v Preddvoru ljudsko igro s petjem in plesom »Divji lovec«.

Ker bo s to igro počaščena tudi 100-letnica rojstva pisatelja F. S. Finžgarja, vabimo Preddvorjane in prebivalce okoliških vasi, da v nedeljo v čimvečjem številu pridejo k predstavi.

900 LET PREDDVORA

Prejšnjo soboto sem obljubil, da bomo o Možjanci še pokramljali — saj o tako lepem kraju res ne kaže biti skop z besedami.

ODKOD IME?

V prvem zapisu o Možjanci sem kar mimogrede vprašal domačine, če vedo, odkod lepo slovensko ime njihovi gorski vasi? Po odgovor sem oni dan kar sam šel na Možjanco in zvedel:

Velesovske nune so nekoč imele tu gori planino, kjer je mož Janca pasel koze in goved. Takrat vasi seveda še ni bilo. Tu, kjer je zdaj naselje, je živel le pastir mož Janca. Torej odtod ime vasi — Možjanca! Seveda je utegnilo biti ime malo drugačno, morda Jan, Janez, Janša, Janče, Janča? Opora tej razlagi imena bi bil obstoj večje širarne v dolini pri Tupaličah, tu naj bi predelovali v sir mleko s te planine, kjer je pasel mož Janca ...

Druga razlaga imena vasi je bolj učena pa manj romantična:

Možjanca — to ime naj bi prišlo od lužnatga sveta, kakršen je navadno na kameninskih prelomih, kjer lapornati svet prehaja v zemljo drugačne sestave. In na Možjanci je res tako: zahodno pobočje je lapornato (domačini pravijo tej rdečkasti skrlnati zemlji labora ali »šlibra«) — vzhodno pobočje pa ima povsem drugačen sestav zemlje — tak ki vodo »drži«. V tem delu je dovolj izvirkov (celo dva rezervarja), v bližnji dolinici pa je stalne vode še več — ko je suša. Ljudem in živini ni treba žeje tapeti. No in po tem vodnatem ali »lužnatem« svetu naj bi dobila Možjanca svoje ime — pač po spremembah besede kuže, lužjanca in podobno. Opora tej razlagi bi dala ime bližnje vasi Luže, ki ji v narečju pravijo le Uže.

Z nobeno od obeh razlag imena Možjanca se seveda ni nujno strinjati, morda se bo našla še kaka boljša in verjetnejša razlaga.

NIKOLAJEVI DAROVI

Kot sem obljubil, to sem storil. Obiskal sem Nikolaja, ki domuje v cerkvi na Možjanci. Da bi kaj več povedal o tem svetniku, ki ga v krščanskem svetu časte kot dobričino, dobrotnika revnih — svetega Miklavža.

Seveda nas presenetli cerkva v gorah, daleč od morja, jezer in plovnih rek, ki je posvečena zavetniku in priprošnjaku mornarjev in čolnarjev. Bržčas je tu odločala prislovična svetnikova dobro-

ta — ljudje so si pač želeli, da tudi nje varuje dobrosrčen svetnik ...

Zgodovinski viri uče, da je Nikolaj res živel, in sicer v tretjem stoletju naše ere. Doma je bil v Mali Aziji, do smrti je živel v Smirni.

Po starših je podoval Nikolaj kar precejšnje premoženje. Ker pa je bil sam navajen skromnosti, je zlahka podpiral reveže. Najbolj znano Nikolajevo dobro delo — dajal je z desnico, ne da bi vedela levica — je bilo vzrok, da je prišlo do znanega obdarovanja na predvečer svetnikovega godu. Zgodba pa je ta-le:

RESITELJ DEKLET

Neki vdovec, ki je imel tri že dorasle hčere, je padel v tako revščino, da je sklenil hčere drugo za drugo poslati na cesto služiti ali v sužnost prodati. Revnih nevest je takrat ni hotel nihče ...

Ko je Nikolaj zvedel za grde namere očeta deklet, je vzel iz svoje skrinje mošnjo zlatnikov in jo ponoči skozi okno skrivaj potisnil pod blazino najstarejše hčere.

In glej! Ko drugo jutro najde deklet pod svojo blazino denar, si je seveda kmalu lahko dobila ženina — saj je imela lepo doto!

Potem je bila na vrsti druga hčerka, da bi jo oče v obupni revščini prodal. In spet je ponoči prišel do dekletovega okna dobri Nikolaj in potisnil pod blazino mošnjo zlatnikov.

Ko se je tudi druga hči revnega očeta srečno poročila, je Nikolaj še tretjo hčer obdaril z doto in jo tako rešil sramote na cesti ali v sužnosti.

Nikolaj ni nikoli hotel, da bi se o njegovi darežljivosti naokrog govorilo. Dal je pač zato, ker je imel. In dal je takemu, ki ni imel. Zaradi te svoje plemenitosti se je Nikolaj ljudem po vsem krščanskem svetu tako priljubil, da »Miklavžu nastavljajo«.

Še to: na Možjanci imajo v cerkvi dva stara misala (knjiga, iz katere duhovnik mašuje), eden je iz l. 1683, drugi je iz l. 1721; oba sta bila tiskana v Benetkah. — Podobe Križevega pota, izdelane l. 1776, so prišle na Možjanco l. 1873 iz stare cerkve v Kokri. Prav letos pa bo minilo sto let od časa, ko so cerkev na Možjanci temeljito obnovili. Bilo je to l. 1871. Prej je bila cerkev na Možjanci bolj neznatna: štiri sežnje dolga, dva široka in visoka. Strop nad oltarjem je bil obokan, nad cerkveno ladjo pa lesen, kasetiran in pobarvan. — Sedanji oltar je izdelal l. 1871 podobar Aleš Janežič iz Zaloga.

Cerkev na Možjanci je danes podružnica preddvorske fare. Včasih je bila ta stvar bolj nerodna: Možjanca je cerkveno spadala pod Cerklje. In tako je duhovnik, če je šel maševat k svetemu Nikolaju na goro, moral potovati čez dve drugi fari, čez šenčursko in velesovsko. Huj je bilo z mrtvaki, ki so jih z Možjanca morali nositi čez dve fari na cerkljansko pokopališče ...

BUKOVNIK NAGLIČ

Sedaj pa moramo le stopiti do Bel — Spodnje, Srednje in Zgornje. To smo hote postavili za drugo zapise — kajti, ko bomo pisali o Belah, bo snovi toliko, da se bomo le stežka odrgali, kajti beseda nam bo morala steči o nekdanjih kovačih-žebličarjih ob Beli, o bukovniku Matiji Nagliču (1799—1854), o pesniku Matiji Valjavcu (1831—1897) in o politiku in narodnem buditelju Blaziju Grču (1846—1938). Vsaka od Bel je dala po enega teh velmož: Zgornja Nagliča, Srednja Valjavca, Spodnja pa Grčo. Pošteno razdeljeno in brez zavisti ...

No in o teh treh Beljanih velja brz spregovoriti. Najprej o najstarejšem, Matiji Nagliču. Hiši na Zgornji Belf št. 18, kjer je bil stari bukovnik doma, se pravi »pri Kosmat«. Matija se je tu rodil 20. februarja 1799.

Naučil se je brati in pisati, hkrati pa je dobil veselje do slovenske knjige. S pobožnostjo je pripisoval in razmnoževal slovenske verske in mišične tekste. Po tej strani je bil beljanski bukovnik (to so bili za pisanje vneti in nardarjeni kmetje) podoben slovečemu koroškemu bukovniku Drabosnjaku. Razlika med njima pa je ta, da je Beljan knjige in tekste le prepisoval, Drabosnjak pa je zraven še sam kaj izvirnega sestavil in napisal. — Zal so sosedje Beljani po bukovnikovi smrti raznesli njegovo knjižnico, ki bi gotovo pojasnila delo in usmerjenost Matije Nagliča. Ze iz izpričanih petdesetih knjig iz njegove knjižnice, ki so se še ohranile, je razviden obseg bukovnikove vodnosti: knjige so iz let 1680—1830! — Del rokopisov iz Nagličeve zapuščine sta otela pozabi in izgubi Franc Rebol in Tomo Zupan. **Črtomir Zorec**

S palico ob žogico

Ko sem včeraj opoldne prišel domov, je bil časopis še zataknen za kljuko. To je pomenilo, da ni nikogar doma. Priliko sem dobro izkoristil. V grmovju sem odskal primerno ukrivljeno pali-

co za hokejko. Nisem je bil kmalu dobil, kajti laziti je bilo treba skozi spragozd. Bila je primerno ukrivljena za palico vratarja.

Po kosilu sem dobil dovoljenje, da grem lahko na dvorišče. Ko me je prijatelj zagledal, mi je zažvižgal in pokazal hokejsko palico. Razumel sem ga, da me sprašuje, če grem igrati hokej. Stekel sem po svojo hokejko in šel z njim na igrišče. Pravzaprav sva šla v nedograjeno stavbo, ki jo lastnik prodaja že tri leta, mi pa pravimo, da igramo hokej v Selakovi bajti. Od tod pa tudi ime igrišča. Tu je primeren prostor za igranje hokeja. Ne igramo hokeja na travi, še manj pa na ledu, temveč na betonu. Dobremu igralcu tega hokeja pravimo mojster med zidovi.

S prijateljem sva pričela igrati. Ker sva se tudi drla, sva s tem privabila še druge hokejiste in kmalu nas je bilo dovolj za igro. Bili smo štirje. Po dva sva igrala skupaj. Bil sem vratar pri Jožetu, nato pa pri Milanu. Vedno sem igral tam, kjer sva izgubljal.

Odigrali smo več tekem, kajti moramo se strenirati, ker bomo prihodnjo nedeljo igrali prijateljsko tekmo s Tupaličani. So dober nasprotnik, a vseeno lahko zmagamo.

Andrej Klanjšek,
7. a r. osn. šole
Matija Valjavec, Preddvor

Finžgarjev muzej-dinar mladih

Ob 100-letnici Finžgarjevega rojstva so v Doslovčah odprli velik kulturni spomenik. Nikomur ni pisatelj tuj, zato sem prepričan, da o njem že mnogo veste. Pisateljeva hiša je bila nazadnje last Knafljevih, to je bil njihov dom. Hiša je bila nezavarovana in prišala je bila spreminjanju. V teh odločilnih trenutkih pa se je našel človek, ki je z odlično zamisljivo rešil položaj. To je bil nekdanji ravnatelj osnovne šole Tone Čufar z Jesenic. Dejal je, naj se začne zbirati mladinski denar. Tako se je zbralo precej denarja. Hitro so se pogodili in hišo odkupili, a kljub temu je prišlo do mnogih težav, katere je odbor za odkup uspešno prešel. Danes pa je pisatelj dom spremenjen v muzej in tako je izpolnjena tudi pisateljeva želja.

Vojko Smolej,
os. šola
Matija Valjavec,
Predvor

Pekla sva piškote

Med pridnim počitniškim lenarjenjem sem se nekega popoldneva domislil, da ne bi bilo slabo, če bi spekel piškote. Vsel sem na desko: moko, jajca, mast, maslo in sladkor. Ko pa sem hotel dodati še smetano, sem opazil, da je nimamo. Brž sem odmahedral v trgovino po smetano. Zdaj sem delo nadaljeval. Toda zdaj sta manjkala dva pečilna praška. Odprem škatlo in vzamem iz nje prašek. Toda nekam čudno napihnjene vrečke so mi zbudile sum. Ko sem pogledal na datum, sem opazil, da so praški prestari in znova sem odšel v trgovino.

Vse sem pridno zgnel, a testo je vedno znova razpadalo. Celo uro sem gnetel in gnetel, toda brez uspeha. Bil sem zelo izčrpan, zato sem poklical na pomoč brata. Gnetel je naprej, ampak testo ni in ni hotelo skupaj. Sele, ko sva dodala še eno jajce, nama je uspelo, da sva testo spravila v pravo obliko. Toda bilo je nekam temne barve in ne rumene, kakor bi moralo biti. Brat je menil, da so bila jajca svetla in zato testo ni rumene barve. Jaz pa sem si domislil, da sem po kosilu igral nogomet, pa sem si iz navdušenja nad tem, da bom pekel piškote, pozabil umiti roke. Seveda sem molčal, da ne bi bil od brata deležen zaušnice težke kategorije, s katerimi je zelo radodaren, najpogosteje v šoli. Ko sva testo po dolgotrajnem procesu obdelala na strojčku, sva položila oblikovane piškote na pladenj in jih pekla v pečici. Piškotov je bilo nekako za štiri pladnje. Pekla sva v izmeni.

Vse je šlo še kar v redu, vendar sva piškote malo preveč zapekla. Vseeno pa so bili odlični. Ko sva dala zadnjo porcijo v pečico, sva imela preveč dela s preizkušanjem piškotov, zato sva pozabila na piškote v pečici. Kmalu se je začelo kaditi in smrdeti iz pečice. Prestrašena sva planila k pečici, toda bilo je prepozno. Lepa porcija piškotov, ki so v pečici popolnoma izogleneli, je romala med odpadke. Skrbno sva jih pokrila s papirjem, da bi jih ne opazila mama, nato pa sva se lotila piškotov, ki sva jih napekla.

Janez Sagadin,
7. b r. osn. šole,
Stane Zagar,
Kranj

Izmučena od misli sem sedela ob oknu. Pred očmi se mi je risalo vse, kar mi je dedek maloprej pripovedoval. Mnogokrat mi je pripovedoval o nepozabnih spominih na vojno. Groza me je obšla že pri pripovedovanju, kako je bilo šele njemu, ko je vse to doživel. Pravil mi je o kurirju Mihecu.

Bil je mlad, vedno vesel, kadar si ga videl. Ni se bal poti, ki jih je vsak dan pretekel. Nikoli ni pomislil, da mu je lahko vse to nekoč usodno. Partizani so mu radi zaupali pošto, kajti če je bilo treba, je molčal kot zemlja.

Kurir Mihec!

Zgodilo pa se je, da je nekoč nesel važno pošto v štab. Nemci so ga na poti pričakali in mu veleli, naj jih povede v štab. Toda Mihec je molčal kot grob, ničesar niso izvedeli od njega. Ni mu bilo mar, da mu v hrbet merijo puške, ni se bal za mlado življenje. Njegovo srce je bilo pogumno, za domovino bi storil vse.

Stal je, in molčal, okrog njega pa je kričalo. Oster strel je odjeknil, kot da bi preklal nebo. »Partizani!« je zaklical kurir. Nemci so pripravili puške in nastala je popolna tišina. Mihec, ne da bi čakal, je stekel po poti v gozd, saj je vedel za partizansko zasedo. Prve krogle so zapele skozi grmovje. To mu je bilo v opozorilo, vendar se ni oziral.

Zopet strel — a ne zaman. V prsih ga je zaskelilo. Opotekel se je, a ni odnehal. Tekel je proti grmovju, kolikor so ga nesle noge. Meglilo se mu je pred očmi in včasih je tiho zaječal od bolečin. Pot, ki jo je prej tolikokrat prehodil na dan, mu je postala neznosna. Zgrudil se je v gosto praproto. Zdelo se mu je, kot da od nekod sliši že znano petje. Tudi on je poskušal, a ni imel glasu. Le ustnice so se mu premikale kot da tiho poje. Čez nekaj časa se je šele zavedal, da leži v komandantovih rokah. Hotel je vstati, a ga je rana v prsih opozarjala. »Pogumen si bil, dečko,« je dejal komandant. Rad bi bil nekaj povedal, vendar ni mogel. Omahnil je.

Zdenka Subić,
7. b r. osn. šole,
Gorenja vas

Povsod je lepo, a doma je najlepše

Moj oče je zaposlen v tovarni Peko. Ponudili so mu priložnost za dveletno strokovno šolanje v Nemčiji. Ni vedel, kaj naj stori. Rad bi si pridobil večjo izobrazbo, toda težko mu je bilo oditi od doma, ko si je tukaj ustvaril družino. Končno se je le odločil, da bo odšel.

Prišel je dan odhoda. Z mami in sestrico smo ga spremile na postajo. Čeprav lep dan, na naših obrazih ni bilo videti veselja. Zalostno smo gledali drug drugega in še preden je pripeljal vlak, so nam pritekale solze po licih. Slovo je bilo težko. Vlak se je premaknil, pomahale smo mu in ostale same. Za nas so bili dnevi zdaj sivi, doma je bilo vse tako prazno. Težko smo čakale njegovega prvega pisma.

Pisal nam je, da je prišel v veliko mesto. Mnogo ljudi sreča na poti na delo, toda vsi obrabi so mu tuji, nepoznani. Hudo mu je ob

pogledu na družino, ki se sprehaja po parku, on pa je sam sredi širnega sveta.

Veliko ima učenja, toda nobeno delo ga ne zaposli toliko, da bi pozabil na svoj dom. Komaj čaka praznikov, da se lahko vsaj za nekaj dni

pripelje domov k svoji družini.

Njegova prva beseda je vselej: »Povsod je lepo, a doma je najlepše.«

Mojca Ovsenek, 5. a raz.
osnovne šole heroja Bračiča Tržič

Počitnice so za nami

Minilo je novoletno praznovanje. Obravnavali smo dražgoško bitko. Ponavljali in utrjevali smo predelano snov. Pa je bil že tu 22. januar in začele so se zimske počitnice.

Nestrpno smo pričakovali spričeval. Ker smo se pridno učili, spričevala niso bila slaba. Slabši učenci pa so tovarišiči obljubili, da se bodo poboljšali. Če bo res vse tako, se bomo vsi prešolali v železnike.

Kdor dela, potrebuje počitek. Tega počitka smo bili

potrebni tudi mi. Privoščili smo ga tudi tovarišiči, ker se je zelo trudila za nami. Veliko smo si vsi skupaj obetal od počitnic in se vsi polni pričakovanja razšli.

Vreme nam je pokvarilo počitnice. Letošnje počitnice nam niso bile naklonjene! Zalostni smo bili, ker je kar naprej deževalo in pobralo še tisto malo snega. Vsak dan smo pričakovali, da se bo dež sprevrgel v sneg. Dopoldne se je zjasnilo, popoldne pa je spet deževalo. Da bi bili imeli vsaj tako vreme, kakršno je ta teden.

Vseeno pa smo le našli kakšno urico, da smo se sankali in smučali. Dopoldnevi so bili krajši, ker smo pozneje vstajali. Prebirali smo knjige in se tudi malo učili. Opravljali smo domača dela. Ob vsem tem smo se odpočili in nabrali novih moči. Vedeti moramo, da je drugo polletje težje od prvega!

Mira Luznar,
4. r., Selca

Ulica in ljudje

Nikjer ni toliko usod, nikjer toliko ljudi kot na cestah, na ulicah. Njihovi značaji in njihovo življenje je prepleteno z veseljem in žalostjo.

Dolga in živahna je naša ulica. Občudujem ljudi na cesti. Tako brezskrbno hodijo, a v mislih se upirajo svetu, ki je polno tegob in jeze. Lepa in domača je ulica, a včasih se ti ob grdih in deževnih dneh zagnusi. Vedno je polna življenja, vedno ima odprta vrata, vsakogar sprejme. Ko se ti za-

zdi, da ne moreš več prenašati sobe, se zatečeš v objem ulice, v objem moderne neba in sonca.

Da, ulica se spreminja. A ostala bo ulica. Ljudje na ulicah bodo ostali ljudje. Njihova usoda, njihovo življenje se ne bo spremenilo. Tudi tih in prijazna domačnost bo ostala. A kdo ve, bo res tako?!

Bojan Marn,
7. b razred osn. šole
Simon Jenko,
Kranj

S SOLSKIH
KLOPI

Kotiček za ljubitelje cvetja

Sajenje in obrezovanje vrtnic

PISE
INŽ. ANKA
BERNARD

Večina ljubiteljev vrtnic danes kupuje sadike, le malokdo se še ukvarja s cepljenjem na koreninski vrat šipka, ki ga nakoplje v gozdu. Danes se je gojitev vrtnic zelo razvila. Za podlage uporabljajo že selekcionirane tipe šipka, ki so za posamezne sorte vrtnic mnogo bolj primerni.

Ob sajenju vrtnicam zemljo dobro pripravimo. Prekopljemo jo najmanj 40 cm globoko. Za vrtnice je primerna vsaka dobra vrtna zemlja, ki jo dobro zagnojimo s preperelim hlevskim gnojem. Svež gnoj je za vrtnice zelo škodljiv. Za izboljšanje zemlje dodamo lahko tudi uležan kompost ali šoto. Prija pa jim tudi gnojenje z mešanico mineralnimi gnojili, po 6 dkg nitrofoskala na sadiko spomlad. Z umetnimi gnojili v navaden količini gnojimo tudi stare nasade. Sadiko pred sajenjem namočimo za nekaj ur v vodo, da se dobro napije vlage. Nato sadiko posadimo tako, da je cepljeno mesto po sajenju 2 cm globoko v zemlji. Po sajenju sadiko zalijemo in osujemo, da jo zaščitimo pred izsušitvijo. Sele kasneje, ko dobro odžene, zemljo od sadike odgrnemo.

Vrtnicam kar najhitreje odstranimo zaščito pred mrazom, saj se ga ni več bati. Osute naj ostanejo le vrtnice, ki smo jih jeseni posadili. Če tega pravočasno ne storimo, bodo pod smrečjem ali v zemlji odgnale dolge blede poganjke, ki bodo preveč občutljivi za vremenske spremembe. Proti koncu meseca obrežemo vrtnice. Ne obrezujemo pa vseh enako. Čajevke običajno prikrajšamo na 3 do 5 oči, mnogocvetne vrtnice pa le malo skrajšamo. Izrežemo stare in križajoče se veje ter pregost les in pozeble poganjke. Popenjalkam prav tako izrežemo stare, suhe in pregoste veje ter preštevilne mladike.

Bralce prosimo, da oprostijo tiskarskemu škratu, ki je pomešal in obrnil skice v prejšnjem sestavku.

Vse, ki bi želeli kaj več vedeti o sajenju, obrezovanju in oskrbi vrtnic vabimo, da se udeležijo praktične demonstracije, ki bo v petek, 26. marca, ob 16. uri. Zbirališče je pri Hortikulturnem društvu Kranj.

Zdravnik svetuje

Tuberkuloza pri odraslih VI.

Bolezen lahko nastopi tudi v taki obliki, da odkrijemo manjše zasenečenje v vršičkih pljuč all zgornjih predelih. To manjše zasenečenje pod vplivom zdravil izgine, če ga odkrijemo pravočasno. Če pa bolnik prezre začetna znamenja boleznin in pride na pregled, ko je bolezen že napredovala, se na mestu prejšnjega zasenečenja odkrije rana ali kot ji pravimo — kaverna. To je votlina, v kateri so še ostanki razpadlega pljučnega tkiva in masa bacilov. Bacili tuberkuloze imajo namreč lastnost, da uničujejo tkivo tam, kjer so se naselili. Pri razpadu tkiva pa se poškodujejo tudi krvne žile. Zato bolniki poleg gnojnega izpljunga izpljujejo tudi kri. Če bolezen tako napreduje, da dobi bolnik rano, je zdravljenje dolgočasnejše in težje. Možnosti za ozdravitev so danes, ko imamo učinkovita zdravila, še kar dobre, ker sodobna zdravila uspešno uničujejo bacile tuberkuloze in s tem zdravijo oboleni organizem. Pri pravočasnem zdravljenju se rana zapre. Kasneje lahko na takih mestih pri pregledu ugotovimo trakaste sence ozroma brazgotino, vendar pa je bolnik zdrav.

Pri nekaterih bolnikih pa je zdravljenje rane drugačno. Če bolniki redno ne jemljejo zdravil, lahko postanejo kronični bolniki. Pri nerednem uživanju zdravil določeno število bacilov postane odporno proti zdravilu. Taki bolniki postanejo stalni vir okužbe za okolje, v katerem živijo. Kronični bolnik, če je še alkoholik in hodi od gostilne do gostilne, je idealni raznašalec te boleznin. Sele s smrtjo takega bolnika se veriga okužbe dokončno prekine in ustavi.

dr. Gorazd Zavrnik

MARTA
odgovarja

mi pomagate pri izbiri. Visoka sem 170 cm, tehtam 68 kilogramov. Imam rjave lase. Ker imam dovolj blaga, bi rada imela krilo v mini in midi dolžini.

Marta odgovarja — Izbrala sem vam model s kratko jopico z velikim ovratnikom. Jopica se zapenja s štirioglatimi gumbi. Pas ima sponko. Ovratnik in rokavi so obšiti.

Mini krilo se zapenja z gornjim gumbom na prednji strani, spodnji gumb je le v okras. Krilo se navidezno zapenja spredaj, vendar je odprto le do tam, kjer živ spremeni smer. Midi krilo je enostavno, ima dva velika žepa, zapenja pa se ob strani na zadrgo. Križi sta rezani zvončasto.

Mateja R. — Kupila sem blago za spomladanski kostim. Ker se ne morem odločiti za kroj, vas prosim, da

Bralke pišejo

● Jabolčni zavitek je okusnejši, če namesto drobtinic uporabimo ovsene kosmiče.

● Jabolčne krljice trdo posušimo in zmeljemo. Tako dobimo dober posip za potice. Posipu dodamo smetano, sladkor in jajce.

● Dober okisan krompir pripravimo takole. Se vročega polijemo z razredčenim kisom in ga pustimo nekaj časa stati. Tik pred uporabo ga posolimo, dodamo čebulo, oblijemo z oljem in potresemo s poprom. Tako pripravljen krompir je bolj okusen, porabimo pa tudi manj olja.

ZA POMLAD 71

milan
111 114

169 din

MODELI **Peke**

ZMRZJENA
ZELENJAVA

V VSEH VEČJIH
PRODAJALNAH

ŽIVILA
KLANJ

DRUŽINSKI
POMENKI

Skupščina občine Škofja Loka Oddelek za gospodarstvo

Stevilka: 322-09.66-3/RO

Datum: 10. 3. 1971

Na podlagi 40. člena temeljnega zakona o ukrepih za pospeševanje živinoreje in o zdravstvenem varstvu živine (Ur. list SFRJ št. 16/65) in 8. točke odredbe o preventivnih ukrepih proti določenim živalskim kužnim boleznim v letu 1971 (Ur. list SRS št. 43/70) veterinarska inšpekcija skupščine občine Škofja Loka

o b v e š č a

da bo obvezno cepljenje psov proti steklini po naslednjem razporedu:

LOG	22. marca ob 15. uri	pri Cvelfarju
ZMINEC	22. marca ob 16. uri	pri Svavnarju
HRASTNICA	22. marca ob 17. uri	pri Mrzlem studenču
SOVODENJ	22. marca ob 9. uri	pri KZ
TREBIJA	22. marca ob 11. uri	pri KZ
HOTAVLJE	22. marca ob 13. uri	pri KZ
SORICA	22. marca ob 7. uri	pri KZ
PODROST	22. marca ob 9. uri	pri gostilni
ZALI LOG	22. marca ob 11. uri	pri KZ
SKOFJA LOKA	23. marca ob 10. uri	pri Koteksu
SV. DUH	23. marca ob 16. uri	pri kulturnem domu
MOSKRINJ	23. marca ob 17. uri	na običajnem mestu
JAVORJE	23. marca ob 10. uri	pri KZ
POLJANE	23. marca ob 12. uri	pri KZ
LUSA	23. marca ob 8. uri	pri KZ
BUKOVICA	23. marca ob 10. uri	pri KZ
DAVČA	23. marca ob 15. uri	pri Jemcu
SELO	23. marca ob 8. uri	pri Kendovcu
DOBRACEVA	23. marca ob 9. uri	pri Županu
RETECE	24. marca ob 15. uri	pri kulturnem domu
GODESIC	24. marca ob 16. uri	na običajnem mestu
GOSTECE	24. marca ob 17. uri	pri Mirtu
LUCINE	24. marca ob 9. uri	pri KZ
GORENJA VAS	24. marca ob 11. uri	na domu veterinarja
DOLENJA VAS	24. marca ob 7. uri	pred trgovino
SELCA	24. marca ob 9. uri	pred trgovino
DRAZGOŠE	24. marca ob 15. uri	pred trgovino
NOVA VAS	24. marca ob 8. uri	pri Gantarju
RACEVA	24. marca ob 9. uri	pri Noču
RACEVA	24. marca ob 10. uri	pri Anžonu
SKOFJA LOKA	25. marca ob 15. uri	pri Koteksu
ZELEZNIKI	25. marca ob 7. uri	pred Benedikom
ZIRI	25. marca ob 8. uri	na domu veterinarja
ZIRI	25. marca ob 14. uri	na domu veterinarja
BREKOVICE	25. marca ob 10. uri	pri Jureču
Za zamudnike		
SKOFJA LOKA	27. marca ob 11. uri	pri Koteksu
GORENJA VAS	25. marca ob 9. uri	na domu veterinarja
ZELEZNIKI	26. marca ob 7. uri	pri Benediku
ZIRI	29. marca ob 8. uri	na domu veterinarja

K cepljenju se mora pripeljati vse pse, starejše od 3 mesecev.

Tarifa za cepljenje in pasjo znamko je 20 din, za zamudnike pa 25 din. Opozarjamo vse lastnike psov, da je cepljenje strogo obvezno. Vsi kršilci bodo kaznovani po temeljnem zakonu o varstvu živine.

Veterinarska inšpekcija
Skupščine občine Škofja Loka

OBVESTILO

SGP Projekt obvešča vse gozdne posestnike na območju Kranja, da od 20. marca 1971 dalje opravlja razrez lesa na žagi na Kokrici samo na podlagi predhodnega naročila. Hlodovine, ki bo pripeljana pred določenim dnevom, ne bomo prevzeli.

SGP »Projekt« Kranj

KOMPAS KRAJ

Za 1. maj vas vabimo

z avtobusom od 1. - 2. maja na Dunaj

Cena 280 din

in od 1. - 3. maja v Benetke, Cortino in
na Grossglockner

Cena 360 din

Vse informacije in prijave pri KOMPAS Kranj

trajno
goreča
peč

KAMIN

EMO 5

5000 kcal/h

za
VSE VRSTE JUGOSLOVANSKIH
PREMGOV

Svet šol
Tekstilnega centra
v Kranju
razpisuje naslednja prosta delovna mesta:

NA TEHNIŠKI TEKSTILNI ŠOLI:

1. učitelja
za matematiko in fiziko,

2. učitelja
za praktični pouk v tkalskem odseku;

NA TEHNIŠKI ČEVLJARSKI ŠOLI:

3. svetovalec
za obutveno stroko v Tekstilnem centru
Kranj.

Pogoji pod št. 1: zahteva se dokončana 2. stopnja fakultete z diplomom; razpisuje se za določen čas, in sicer od 20. 3. 1971 do 1. 3. 1972;
pod št. 2: zahteva se dokončana Tehniška tekstilna šola, tkalski oddelek in 5 let prakse v proizvodnji. Mesto razpisujemo za določen čas;
pod št. 3: zahteva se dokončana Tehniška čevljarška šola s 5-letno prakso v obutveni industriji na vodstvenih mestih; razpisuje se za nedoločen čas.
Pismene ponudbe s kratkim življenjepisom ter dokumente o strokovnosti naj kandidati pošljejo v roku 15 dni po objavi razpisa na naslov: Svet šol Tekstilnega centra Kranj, Cesta Staneta Zagarja 33.

Žito

SENTA

skladišče Kranj,
Tavčarjeva 31.
tel. 22-053

Kombinati, kmetijske za-
druge, posestva, kmeto-
valci!

Odkupujemo pšenico in
vse vrste žitaric po naj-
višjih dnevnih cenah.
Kmetovalcem plačamo v
gotovini pri prevzemu.

Prodajamo najkvalitet-
nejšo moko, krmilno mo-
ko, koruzo, pšenični zdrob
in koruzni zdrob.

Skladišče je odprto od 7.30
do 16. ure vsak dan tudi
v soboto.

Uporabljajte

DROGESAN

vodo pred britjem in
po njem

Kozmetična obrt
P. Sinkovec,

Kranj, Prešernova ul. 19

mali oglasi

PRODAM

Prodam diatonično HAR-
MONIKO lubas. Praprotnik
Metod, Ljubno 86 a, Podnart
1200

Prodam ročno prevozno
SADNO SKROPILNICO, Ju-
govic Matevž, Frankovo na-
selje 127, Skofja Loka pri
kolodvoru 1216

Prodam PEČ za kopalnico,
kombinirano (drva, elektri-
ka), emajlirano BANJO in
ELEKTRIČNI KUHALNIK
na tri plošče ali zamenjam
za bukova drva. Slanovic,
Bled, Planinska 3 986

Prodam PLETILNI STROJ
simac art knitter No. Sa-101.
Peholj Angela, Bitnje 5, Bo-
hinjska Bistrica 1237

Prodam SEMENSKI KROM-
PIR igor, čiste vrste. Kri-
stanc Janko, Srednja vas 13,
Senčur 1238

Posredujem prodajo SAD-
NIH DREVESK, vseh vrst,
vsak dan od 15. ure dalje, v
nedeljo ves dan. Avsec Ivan,
Potoče 27, Preddvor 1239

Prodam šest tednov stare
PRASICKE, SLAMOREZNI-
CO s puhalnikom in verigo.
Češnjevček 3, Cerklje 1240

Prodam lepo TELICO, bre-
jo osem mesecev. Benedik
Anton, Knape 19, p. Selca
1241

Prodam KROMPIR igor,
tudi za seme. Voglje 16, Sen-
čur 1242

Prodam večjo količino črne
PLOČEVINE 1x2 m za krit-
je kozolca. Gašperlin Franc,
Predoslje 81, Kranj 1243

Prodam več PRASICEV,
težkih po 50 kg, in šest te-
dnov stare PRASICKE. Jože
Osterman, Luže 2, Senčur
1244

SADNA DREVESKA v vseh
novejših vrstah nudi drevs-
nica Cegnar Franc, Dorfarje
26, Zabnica 1245

Prodam večji električni
VRTALNI STROJ, primeren
za kovače ali ključavničarje.
Vidmar Stane, Senčur, Pajer-
jeva 1 1246

Prodam 2500 kg dobrega
SENA. Naklo 17 1247

Prodam dober GOSTINSKI
BILJARD. Markelj, Podbrezje
je 101 1248

Prodam italijanski SPORT-
NI VOZICEK. Kranj, Ulica
31. divizije 64 1249

Prodam SEMENSKO GRA-
HORO. Kranjska cesta 13,
Senčur 1250

Prodam PUNTE, BANKI-
NE, dvizni DROG in drugo.
Ulica Tatjane Odrove 5, Kranj
1251

Prodam ELEKTRIČNI ŠTE-
DILNIK AEG in STEDILNIK

na drva. Kranj, Jezerska ce-
sta 124 1252

Ugodno prodam PRALNI
STROJ candy 75, Pintarjev
8, Cirče, Kranj 1253

Ugodno prodam VRTALNI
STROJ tip NVS 1. Kern Pe-
ter, Moša Pijade 15, Kranj.
Ogled od 15. ure dalje 1254

Prodam SEMENSKI KROM-
PIR dezire. Visoko 39, Sen-
čur 1255

Prodam SEMENSKI KROM-
PIR igor in zamenjam OVES
za PSENICO, razliko dopla-
čam. Zg. Bela 62, Preddvor
1256

Prodam SEMENSKI KROM-
PIR igor. Sp. Besnica 57
1257

Prodam ZAGOZDE za »so-
lanjes«. Lahovče 21, Cerklje
1258

Prodam osušen hrastov re-
zan LES. Naklo 93, telefon
72-573 1259

Po ugodni ceni prodam do-
bro ohranjen JOGI, dolžine
186 cm, širine 70 cm. Krišto-
fek, Kidričeva 13/I, Kranj
1260

Prodam REPO in 2000 kg
SENA. Senčur, Velesovska 27
1261

Prodam MORSKE PRA-
SICKE. Zanova 10, Kranj
1262

Prodam ohranjen OTRO-
SKI VOZICEK tribuna. Kro-
povšek, Sorlijeva 23, Kranj,
telefon 23-081 1263

Prodam VARILNI APARAT
220/380 V. Konjar, Smlad-
nik 3 1264

Prodam KOSILNICO in
suhe MACESNOVE PLOHE.
Naslov v oglasnem oddelku
1265

Prodam 12 m³ VENECIA-
NARJA. Srednje Bitnje 47
1266

Prodam KRAVO po izbiri.
Kokrški log 10, Kranj 1267

Ugodno prodam SPALNI-
CO — orchov furnir. Maučič
Kranj, Gosposvetska 13, sta-
novanje 16/III. Informacije
popoldne od 16. ure dalje
1268

Prodam kompletno SKRO-
PILNICO, ki se montira na
kosilnico BCS. Podbrezje 86,
Duplje 1269

Prodam šest tednov stare
PRASICKE. Sp. Brnik 67,
Cerklje 1270

NIKDAR V ZADREGI

hladilnik gorenje je več
kot hladilnik

samopostrežba
shramba
minibar

tropasovno hlajenje

zgornji pas hladilnika
—super hlajenje pod -18°C

srednji pas hladilnika
—vlažen hlad za jedila

spodnji pas hladilnika
—zmeren hlad za živila

HLADILNIKI

H715 135L

H721 230L

H717 175L

H728 280L

gorenje

KAVA
ŽIVILA
V NOVI
EMBALAZI
SE
BOLJŠA

Prodaj sedem tednov stare PRASICKE. Zg. Brnik 6 1244
 Prodaj devet tednov stare PRASICKE. Lahovče 43, Cerklje 1245
 Prodaj SEMENSKO GRAHORO, OPEKO MONTA 16 x 16, PSICO ovčarko in CEBELE. Nasovče 20, Komenda 1246
 Prodaj PRASICKE. Pšata 11, Cerklje 1247
 Prodaj hlevski GNOJ, 350 kosov POROLITA 5 cm in 100 PUNT. Poženik 36, Cerklje 1248
 Prodaj SEMENSKI KROMPIR igor. Sp. Brnik 25 1249
 Prodaj osem mesecev brejlo TELICO. Ambrož 7, Cerklje 1250
 Prodaj sedem tednov stare PRASICKE in KROMPIR igor. Zg. Brnik 70
 Prodaj šest tednov stare PRASICKE in 120 kg težkega PRASICA. Zalag 49, Cerklje 1252
 Prodaj okrog 2000 kg SENNA. Sp. Duplje 5 1253
 Prodaj PRALNI STROJ maris rondo s centrifugo. Dorfarje 20, Zabnica 1254
 Prodaj KRAVO po izbiri. Strahinj 68, Naklo 1319
 Prodaj SEME črne detelje. Voglje 43 1321

Prodaj ELEKTROMOTOR pet in pol KM. Breg 16, Pred-dvor 1320
 Prodaj dva KONJA, sposobna za vsa kmečka dela. Konc Jože, Visoko 5, Senčur 1322
 Prodaj vprežno KOSILNICO in vprežne VILE. Aljaš Janez, Zapoge 15, Vodice 1323
 Ugodno prodaj DESKE z oporami za betoniranje plošče za stavbo 15 x 9. Verbič Stane, Senčur, Kranjska pot 7 1324
 Prodaj KRAVO s teletom ali brez. Srednja Bela 29, Pred-dvor 1325
 SENO, SILOKOMBANJ, SEJALNICO za silažno koruzo, ZAGO za razrez hlodovine, suhe SMREKOVE DESKE in PLOHE, strešno cementno OPEKO folc in AVTO opel rekord, letnik 1966, prodam. Trata 18, Skofja Loka 1326
 Prodaj rabljeno KOSILNICO reform, tehniko 300 kg in 1 m³ SMREKOVIH DESK za gradnjo. Vrhovnik, Vrhovlje 1, Zalag, p. Cerklje 1327
 Prodaj skoraj novo TELE-VIZIJO panorama s stabilizatorjem in antenami. Pipan Marija, Struževo 2 d, Kranj 1329

Ugodno prodaj globok OTROSKI VOZICEK. Huje 23, Kranj 1328
 Prodaj motorno SLAMOREZNIČO s puhalnikom. Strahinj 38, Naklo 1330
 Prodaj semenski in jedilni KROMPIR igor. Sebenje 21, Tržič 1331
 Ugodno prodaj skoraj novo ZAGO za razrez hlodovine, železne konstrukcije, teče vodoravno in ročno motorno KOSILNICO irus ter MOTOR puch 250 ccm v dobrem stanju. Trojar Milan, Ojstri vrh 4, Železniki 1332
 Prodaj kombiniran OTROSKI VOZICEK. Trojarjeva 20, Kranj 1333
 Prodaj vprežne VILE, vprežni sadilec krompirja filfahrgeret in SEMENSKI KROMPIR igor. Prebačevo 45, Kranj 1334

KUPIM

Kupim staro SKRINJO. Geiger, Ljubljana, Celovška 136 12255
 Kupim motorno ČRPALKO za vodo od 1 do 2 KM. Jakič Ante, Sorlijeva 39, Kranj 1256
 Kupim rabljeno KLAVIRSKO HARMONIKO. Ferlič Milan, Sp. Besnica 50 1218
 Kupim mizarski SKOBELJNI STROJ, primeren za manjšo delavnico, lahko tudi brez motorja. Ponudbe z navedbo cene poslati pod »skobeljnik« 1257
 Kupim rabljene DESKE za »šolanje«. Sifrer Marjan, Zabnica 30 1258

MOTORNIA VOZILA

Prodaj FIAT 750, letnik 1964. Zg. Besnica 73 1221
 Prodaj skoraj nov MOPED T-12. Velesovo 7, Cerklje 1259
 Ugodno prodaj FIAT 750. Udir Jože, Sp. Besnica 67 1260
 Iščem GARAZO v bližini Kranja. Naslov v oglasnem oddelku 1261
 Prodaj AMI 8, letnik 1970. Luznarjeva 17, Kranj, telefon 22-515 1262
 Prodaj karambolirano KAROSERIJO. Strahinj 74, Naklo 1263
 Prodaj ZASTAVO 750. Jezerska cesta 89, Kranj 1264
 Prodaj dobro ohranjen FIAT 750. Ogleđ vsak dan od 14. do 18. ure. Cesta koprškega odreda 26, Kranj 1265
 Ugodno prodaj AMI 6, letnik 1966. Srednja vas 80, Senčur 1266
 Prodaj karamboliran NSU 1200, letnik 1968, tudi po delih. Črv Friderik, Lipce 10, Jesenice 2 1267
 Kupim MENJALNIK za avto WARTBURG 1957. Naslov v oglasnem oddelku 1269
 Prodaj MOPED, Drulovka 46, Kranj 1270
 Ugodno prodaj TAM 2000, letnik 1965 v brezhibnem stanju. Ogleđ na domu vsak dan. Frlic, Suša 9, Gorenja vas 1269

STANOVANJA

Državnemu podjetju dam v najem delno vseljivo HISO v strogem centru Kranja. Ponudbe poslati pod »adaptacija« 1222
 ZAMENJAM novo enosobno STANOVANJE s centralno kurjavo za dvosobno, lahko brez centralne. Ribnikar, Stritarjeva 2, Kranj 1271
 V Kranju oddam opremljeno SOBO fantu z vozniskim dovoljenjem. Naslov v oglasnem oddelku 1272
 ZAMENJAM dvosobno STANOVANJE v družbeni lastnini v Radovljici za enakovredno v Kranju. Ponudbe oddati na stanovanju 8, Valjavčeva, blok 8, Kranj 1273
 Iščem SOBO in KUHINJO v Kranju ali okolici. Kutnjak Marija, Sorlijeva 20, Kranj 1274

Iščem SOBO v Kranju. Krašovec Rozi, Stara cesta 26, Vrhnika 1275
 V Kranju ali bližnji okolici iščem SOBO in KUHINJO. Naslov v oglasnem oddelku 1276
 Samski osebi oddam dve SOBI v centru Kranja. Ponudbe poslati pod »apartma« 1277
 Sprejemem SOSTANOVALCA. Naslov v oglasnem oddelku 1278

ZAJEPOSITVE

Iščem GOSPODINJSKO POMOCNICO za varstvo dveh otrok v Izoli. Pismene ponudbe poslati na naslov: Smoje Marija, »JADROAGENT« Koper 1279
 Iščem UPOKOJENKO za varstvo dveh otrok v dopoldanskem času. Osterman Dora, Ulica 31. divizije 56, Kranj 1280
 Sprejemem kakršnokoli DELO na domu. Markič Vera, Valjavčeva 9, Kranj 1281
 DEKLETU nudim hrano in stanovanje za pomoč v gospodinjstvu, ostalo po dogovoru. Dorfarje 20, Zabnica 1282
 BRIVSKO POMOCNICO -ka sprejme takoj v stalno službo za non stop SALON KORITNIK, Skofja Loka 1283

POSESTI

Večjo PARCELO v Skofji Loki ugodno prodaj. Infor-

macije na telefon 85-035 Skofja Loka 12226
 Prodaj manjši doraščeni SMREKOV GOZD pri Trsteniku ter več parcel za vikende. Poizve se v Vinotoču Split, Primskovo, Jezerska cesta 2, Kranj 1311
 Prodaj ZAZIDLJIVO PARCELO nad Jesenicami. Pegam, Skrabčeva 35, Ljubljana 1312
 Prodaj GOZD v bližini Vogelj. Poizve se v trafiki Cerklje 1313
 Prodaj HISO z gospodarskim poslopjem, zelenjavnim in sadnim vrtom ter še nekaj zemlje v Javorniškem Rovtu št. 5 (začetek vasi), vse za 80.000 din. Poizve se pri Krelju Antonu, Skofja Loka, Ključičeva 4 1335

ČESTITKE

Levičniku Bojanu za dokončan studij na medicinski fakulteti iskreno čestitajo domači. 1314

ZAHVALE

Iskrena hvala vsem vaščanom, gasilcem Selc in Železnikov ter vsem ostalim, ki so pomagali pri gašenju požara. Frelj Stane, Topolje 1315

OSTALO

PLESNI TECAJI za začetnike v DELAVSKEM DOMU, vhod 4, Kranj, vsak torek in četrtek od 18.30 do 20.30 in ob nedeljah ob 8.30. Vabljeni! 1188
 IZDELUEM KOTLE za CENTRALNO KURJAVO (izdelane na mestu v kleti). Čarman Jože, Svetje 23, Medvođe 1315
 V Kranju iščem 5 do 10 m² kletnega PROSTORA za SKLADISCE. Naslov v oglasnem oddelku 1316
 V ZD v čakalnici dr. Mayerja zamenjan HUBERTUS dobite na Miljah št. 1, p. Senčur 1317

PRIREDITVE

GOSTILNA na JAMI SENČUR prireja v soboto, 20. marca, PLES. Igrajo OSOJNIKI. Vabljeni! 1318

Upravni odbor Splošne bolnice Jesenice razpisuje

prosta delovna mesta za:

- 3 zdravnike specialiste ali specializante iz kirurgije,
- 1 zdravnika specialista ali specializanta iz anesteziologije,
- 1 zdravnika specializanta iz interne medicine,
- 1 ekonomista,
- 2 fizioterapevta,
- 1 glavno medicinsko sestro bolnišnice,
- 7 višjih medicinskih sester (5 za kirurški oddelek, 1 za gin.-por. oddelek, 1 za otroški oddelek),
- 8 srednjih medicinskih sester (2 za interni oddelek, 4 za otroški oddelek in 2 za otološki oddelek v Kranju),
- 2 instrumentarki za kirurški oddelek,
- 1 dietetičarko,
- 1 administratorko za interno specialistično ambulanto,
- 1 ekonomskega tehniko,
- 1 strojepisko,
- 1 KV kuharico,
- bolniške strežnice.

Kandidati naj vložijo ponudbe s kratkim življenjepisom v 15 dneh po objavi razpisa na naslov: SPLOSNA BOLNICA JESENICE. Prednost imajo tisti kandidati, ki imajo stanovanje na Jesenicah oziroma v okolici.

Zahvala

Ob bridki izgubi naše drage žene, mame, babice, sestre in tete

Pavle Kepic

se iskreno zahvaljujemo vsem sorodnikom, sosedom, prijateljem in znancom za darovano cvetje in izraženo sožalje. Iskrena hvala č. gospodu župniku za pogrebni obred. Hvala vsem, ki so jo v tako velikem številu spremili v njen prerani tihi dom.

Zalujoči: mož, sin Joža, hčerki Zofka in Marta z družino, brata, sestri ter drugo sorodstvo

Srednja vas, 18. marca 1971

Šest let zapora za grabež

Po dvodnevni sodni obravnavi je senat peterice okrožnega sodišča v Kranju v sredo, 17. marca, izrekel sodbo šestim obtožencem. Na zatožno klop so sedli Janez Kodran, obtožen grabeža v obratu Elektromehanika tovarne Iskra Kranj, Bečan Rudolf, obtožen velike tatvine, Homan Jože, obtožen tatvine ter trije kranjski obrtniki, obtoženi prikrivanja, ker so kupovali od Janeza Kodrana ukradeno žico, čeprav bi morali vedeti, da ni poštenega izvora.

Organi javne varnosti so prišli Janeza Kodrana lani v začetku novembra, ko je z avtomobilom peljal proti Ljubljani kolote žice. Obtožba je Janeza Kodrana bremenila, da je od leta 1967 pa nekako do srede oktobra lani odnesel iz skladišča tovarne Iskra, kjer je delal kot planer nabave, 100 kg žičnikov, 59 kg bakrene žice, 26 stikal,

256 m gumi kabla, 100 m SP žice, 100 m ARR polivinil kabla, 3800 m polivinil žice, 9700 m P žice, telefon in še nekaj drugih stvari, vse v vrednosti 49.027 din. Janez Kodran je pri svojem delu, kot je ugotovilo sodišče, izrabil zaupanje nadrejenih, saj je — kot je bilo ugotovljeno — v navidezni delovni vnemi razširil svoje delovno področje. Sam je v skladišču razvrščal in razpošiljal material, imel pa je tudi možnost, da je na karticah usklajeval količine materiala in na ta način »ustvarjal« viške. Te viške si je začel v letu 1967 zaradi slabe kontrole in pa zaupanja, ki ga je užival, tudi prisvajati. Sprva je odnašal predmete domov v torbi, kasneje pa, ko je opazil, da na trgu na primer ni dobili lakirane žice, jo je v večjih količinah odpeljal domov kar s tovarniškima dostavnima avtomobiloma. Pri tem sta mu

pomagala šoferja Bečan Rudolf in Jože Homan.

Konec leta 1967 je Kodran naložil v Bečanov avtomobil okoli 800 kg lakirane žice različnih dimenzij in to odpeljal domov. Bečan mu je pomagal pri kraji tudi oktobra 1970, ko sta odpeljala v Kodranovo garažo 200 kg lakirane žice.

Jože Homan pa je aprila 1970 naložil 100 kg različnih žičnikov, in 178 kg lakirane žice, maja pa še enkrat isto količino žice na Kodranov dom. Bečanu je Kodran obljubil polovico denarja od prodanega materiala, vendar pa mu ni nikoli ničesar plačal niti ga ni Bečan terjal. Homanu pa je za eno vožnjo dal 50 din in nekaj medu, za drugo vožnjo pa 3 zavitke lakirane žice, ki jo je Homan prodal.

Sodišče je Janezu Kodranu za grabež odmerilo 6 let strogega zapora. V obrazložitvi sodbe je rečeno, da je Kodran grdo zlorabil zaupanje delovnega kolektiva, da je kradel dlje časa. Vrednost odnesenega blaga je bila ocenjena na 49.000 din, vendar pa je bilo blago skoraj v celoti vrnjeno tovarni, ker so ga našli na Kodranovem domu in zaplenili pri obrtnikih. Kodran je kriv tudi Bečana in Homana. Sodišče sicer meni, da je izrečena kazen mila glede na kaznivo dejanje, vendar pa pri izreku kazni ni našlo nobenega vzroka za milejšo kazen.

Rudolfa Bečana je obsodilo na 10 mesecev zapora. Jožeta Homana pa na 1 leto zapora. Obsojeni Homan je sicer pomagal odpeljati Kodranu manjšo količino materiala, vendar pa je sodišče upoštevalo pri kazni sicer majhno korist, ki jo je imel pri tem, tem bolj pa njegovo izjavo, da se ne čuti toliko krivega za tatvino v delovnem kolektivu kot bi se sicer čutil, če bi šlo za privatno lastnino.

Tri kranjske obrtnike, ki bi morali vedeti, da kupljena žica ni poštenega izvora, pa je sodišče obsodilo na plačilo 1000 din denarne kazni.

L. M.

nesreče

KOLESAR V AVTOMOBIL

V torek, 16. marca, zjutraj je na vaški poti v Bistrici pri Tržiču kolesar Dušan Podrekar iz Bistrice v levem nepreglednem ovinku prehitel dva otroka in tako zapeljal pred osebni avtomobil, ki ga je vozil Viktor Kralj iz Bistrice. Kolesar se je zaletel v prednji desni blatnik avtomobila in padel po cesti. Lažje ranjenega so prepeljali v zdravstveni dom v Tržiču.

VOŽNJA PO SREDINI CESTE

V sredo, 17. marca, popoldne se je na cesti tretjega reda v Bistrici pri Tržiču pripetila prometna nezgoda. Voznik osebnega avtomobila Alojz Papler iz Bistrice je peljal proti Tržiču. V ostrem desnem ovinku mu je iz nasprotno smeri po sredini pripeljal mopedist Dionezij Smolej iz Bistrice in trčil v avtomobil. V nesreči je bil mopedist huje ranjen in so ga prepeljali v ljubljansko bolnišnico. Škode na vozilih je za 3000 din.

L. M.

Požar na Bledu

V javni knjižnici na Bledu je v torek, 16. marca, popoldne izbruhnil manjši požar. Prejšnji dan je knjižničarka zakurila v peči, v torek popoldne pa je pepel iz peči spravila v večjo kartonsko škatlo. Med pepelom je bila tudi žerjavica. Zaradi tega se je vnela škatla

in bližnja polica. Zgorelo je nekaj starih knjig, ki niso bile več uporabne. Požar je opazil Zvonko Janežič. Nasilno je odprl vrata v knjižnico in skušal požar pogasiti. Dokončno so požar pogasili gasilci. Po prvih ocenah je škoda za 2000 din.

Zahvala

Ob prerani, nenadni izgubi dragega moža

Franja Verdника upokojenca

se iskreno zahvaljujemo vsem sorodnikom, prijateljem, znancem, sostanovalcem, kolektivu kranjskega sodišča za pomoč, godbi in pevcem ter vsem, ki ste mu darovali vence in ga spremili na njegov zadnji tihi dom. Vsem še enkrat najlepša hvala.

Neutolažljiva žena
in drugo sorodstvo

Kranj, 14. marca 1971

Zahvala

Ob bridki izgubi drage mame in stare mame

Marije Štirn (Rožičeva mama)

se iskreno zahvaljujemo vsem sosedom in znancem za nesebično pomoč, gospodu župniku Jegliču, dr. Zgajnarju in dr. Belcharju ter vsem, ki so darovali cvetje.

Zalujoč: mož Miha, sin Miha,
in hčerka Mici s sinom Brankom

Možjanca, 19. marca 1971

Zahvala

Ob bridki izgubi dragega sina in brata

Štefana Šturma

se iskreno zahvaljujemo vsem sosedom, znancem in prijateljem ter č. duhovščini za spremstvo na njegov prerani zadnji poti, za darovano cvetje in izraženo sožalje.

Zalujoči: oče, mami, brat Vili
in drugo sorodstvo

Podbilca, 17. marca 1971

Zahvala

Ob bridki, boleči izgubi mame, stare mame in babice

Katarine Zupan

se iskreno zahvaljujemo vsem, ki so darovali vence in cvetje ter nam izrazili sožalje. Posebna zahvala dr. Aljevski Albinu, sosedom, gospodu župniku in pevcem. Vsem skupaj še enkrat hvala.

Zalujoča družina Zupan in drugo sorodstvo

Zasip, 19. marca 1971

Zahvala

Ob bridki izgubi naše dobre mame, stare mame in skrbne tete

Marijane Kozelj

se iskreno zahvaljujemo vsem, ki so jo spremili na zadnji poti, darovali vence in cvetje ter nam izrazili sožalje. Posebna zahvala sosedom, dr. Bajžlju, g. župniku iz Brega za pogrebni obred, pevcem in vsem, ki so nam stali ob strani. Vsem skupaj še enkrat hvala.

Zalujoča hčerka Micka z možem in drugo sorodstvo

Drulovka, 17. marca 1971

Vsem sorodnikom, prijateljem in znancem sporočamo, da * ugasnilo življenje naše najdražje mame in stare mame

Ane Grašič

Jožove mame iz Tenetiš

Na zadnji poti jo bomo spremili v nedeljo dopoldne ob 10.30 iz hiše žalosti v Tenetišah.

Za njo žalujejo otroci Anica, Marica, Ivanka, Jože, Stanko, Marjan in Rajko z družinami

Tenetiše, Kranj, Golnik, 19. marca 1971

Pogovor tedna

Janez Krišelj: Še vrsto let v tekaški smučini

Današnji gost našega pogovora tedna je skromni 24-letni smučarski tekač, član Alplesa iz Zeleznikov Janez Krišelj. Janez je zaposlen v tovarni Sava, obisku je III. letnik tehnične gumarske šole, sicer pa je doma z Zgornje Bele pri Preddvoru. V letošnji sezoni je plavalasi Krišelj osvojil pomembno tekaško lovoriko, saj je bil zmagovalec prvega jugoslovanskega spominskega tekmovanja v biatlonu. Bil je med najboljšimi v solo tekih in odličien v streljanju na vseh štirih tekmovanjih — Dražgoše, Igman, Mavrovo, Mrkopolje — kar mu je prineslo zmago.

● Kdaj in zakaj ste se začeli ukvarjati s smučarskim tekom?

»V začetku moje športne kariere sem se ukvarjal z atletiko. Za smučarske teke pa so me navdušili bivši tekmovalci, domačin Franc in Katica Naglič ter Peter Polajnar, ki so na tekmovanjih 'požirali' kilometre za kranjski Triglav. Tako sem še sam zajadral med slovenske tekače in do danes mi ni bilo še žal vsega samopremaganja, saj smučarski tek zahteva celega človeka.«

● Pred dvema letoma ste se odločili, da zamenjate klub. Prestopili ste k nanovo ustanovljenemu smučarskemu klubu Alples iz Zeleznikov. Kako se počutite v novi sredini?

»Res je. Svojo tekmovalno kariero sem že mislil zaključiti. Toda bilo mi je žal vsega naporenega treninga in vseh pretečenih kilometrov. V novi sredini, ki ga vodi neumorni predsednik Tone Kemperle in pod vodstvom trenerja Romana Seljaka se počutim odlično, saj smo zdrav športni kolektiv, ki nam nudi vso pomoč, ki jo tekači potrebujemo.«

● Vaši dosedanji uspehi?

»Uspehov v 'špic' slovenskih tekačev ni veliko. Vesel sem uspeha, ki sem ga dosegel v letošnjem memorialnem pokalu. V konkurenci starejših mladincev pa sem pred leti na državnem prvenstvu enkrat osvojil drugo, enkrat pa tretje mesto.«

Na zadnjem državnem in republiškem prvenstvu minuli teden v Gorjah je Krišelj zasedel deseto mesto v teku na 30 km, medtem ko je bil osmi na 15 km.

Na vprašanje, koliko časa še misli ostati zvest tekaškemu športu, se je samo nasmehnil, kar je pomenilo, da ga bomo še dolgo videli v tekaški smučini.

Prepričani smo, da bo simpatični Janez še dolgo ostal privrženec te naporene smučarske discipline, in da nas bo še vrsto let razveseljeval z dobrimi rezultati.

D. Humer

Na dresih kegljačev Triglav-Ljubljanska banka

Kegljači Triglava in prijatelji tega kvalitetnega kluba so v zadnjih dneh posebno navdušeni. Vse je kazalo, da državni prvak ne bo mogel nastopiti zaradi težke finančne situacije na tekmovanju za evropski pokal. Kranjskim kegljačem so namreč v zadnjih dneh priskočile na pomoč razne delovne organizacije in Triglav je zato že poslal mednarodni organizaciji za kegljanje v Prago svojo prijavo.

Zanimivo je, da so kranjskemu Triglavu kot prvi priskočili na pomoč Ljubljanci. Na dresih kegljačev bo napis — Ljubljanska banka. Tudi kranjske delovne organizacije so se izkazale. Z denarjem so priskočili na pomoč tovarna Sava, Zivila, Central, Kokra in Elektro. Posebno finančno in moralno pomoč pa bo nudila kranjskim kegljačem tudi skupščina občine Kranj. Pomoč pa je poslal tudi ljubljanski Gradis.

Upravni odbor kluba je torej dobil prvo bitko. Na vrsti

so sedaj igralci. Jože Turk, Milan Vehovec, Lojze Kordež, Stane Bregar, Rajko Starc, Miro Ambrožič, ing. Rihard Prion, Milan Jereb in Anton Česen pridno trenirajo in igrajo kot doslej še nikdar. Na republiškem prvenstvu si je kranjski Triglav že zagotovil 17. naslov prvaka Slovenije, resno pa računajo tudi na 8. naslov državnega prvaka. V tekmovanju za evropski pokal bodo Kranjčani prvi nastopili z veliko željo, da postanejo tudi prvaki Evrope.

P. Didič

IV. državno prvenstvo časnikarjev v veleslalomu

Podbevškova in Pogačnik obranila naslov

Na četrtem državnem prvenstvu poklicnih časnikarjev v alpskih disciplinah se je v četrtek na Voglu v veleslalomu pomerilo nad 70 tekmovalcev iz vse države. Med njimi so bili tudi poklicni kolegi Avstrije, Italije, Spanije in Poljske.

Na skrajšani, zaradi goste megle, veleslalomski progi se je najbolj znašel lanskoletni državni prvak časnikar Ljubljanskega dnevnika Jože Pogačnik, ki je obranil naslov najboljšega smučarja v državi. Pri ženskah pa je prvo mesto osvojila Albinca Podbevšek (Delo), ki je naslovu svetovne prvakinja dodala še državnega.

REZULTATI — moški: 1. Pogačnik (Ljubljanski dnevnik), 2. Rogelj (Pavliha), 3. Mejavšek (Vjesnik), 4. Lavrič (RTV Ljubljana), 5. Tome (Radio Koper), 6. Klipšteter (Večer), 7. Sedej (Avto), 8. Fornezzi (Antena), 9. Matelič 10. Zorko (oba RTV Ljubljana); ženske: 1. Podbevšek (Delo), 2. Bricelj (Radio Koper), Verbič (RTV Ljubljana).

-dh

Jeseničan Blaž Jakopič bo skupaj s še tremi reprezentanti danes in jutri nastopil na mednarodnem FIS tekmovanju v Arosi v Italiji, medtem ko se bodo ostali slovenski smučarji potegovali za naslov republiškega prvaka v veleslalomu na Starem vrhu. — Foto F. Perdan

Petič za memorial Janeza Polde Spet najboljši skakalci sveta v Planici

V nedeljo, 28. marca, bo na planiški 90-metrski skalnici tradicionalno tekmovanje v spomin na pokojnega jugoslovanskega reprezentanta v smučarskih skokih, rekorderja Planice, Janeza Polde. Skupščina občine Jesenice je ustanovila to tekmovanje in poklanja prehodno spominsko darilo, ki ga vsako leto dobi v prehodno last državna reprezentanca treh najbolje uvrščenih tekmovalcev. Doslej so imeli največ uspeha skakalci nemške demokratične republike, saj so doslej dvakrat ekipno zmagali (1965 in 1967), ČSSR je bila prva v letu 1968, lani pa je zmagala reprezentanca Sovjetske zveze. V posamični konkurenci so bili doslej zmagovalci: 1965: Dieter Müller (DDR), 1967: Bachler (Avstrija), 1968: Raška (ČSSR), 1970: Smirnov (SZ).

V soboto, 27. marca, bo od 10. do 12. ure uradni trening, v nedeljo pa se bo pričelo tekmovanje ob 10. uri.

Po dosedanjih prijavah je moč sklepati, da bo nastopilo več kot 60 skakalcev iz 12 držav. Med prijavitelji so tudi svetovni rekorder Manfred Wolf, svetovni prvak Napalkov, Raška, Steiner itd.

J. Javornik

Železna Kapla premagala Kranj

Kranjski strelci so se preteklo soboto prvič srečali z ekipo Železne Kaple. Dvoboj s standardno zračno puško je bil v prostori strelske družine »Stane Kovačič« na Primskovem. Pobudo za to tekmovanje je dala skupščina občine Kranj, ki si prizadeva navezati stike s čim več kraji v zamejstvu. Za kranjsko vrsto so tekmovali člani SD »Stane Kovačič« in SD Iskre.

Pokazalo se je, da imajo

gostje dobre tekmovalce, saj so se naši predstavniki ob koncu morali sprijazniti s porazom. Razlika je sicer majhna, to pa daje upanje, da bodo tudi prihodnji dvoboji zanimivi.

Rezultati: ekipno — 1. Železna Kapla 1467, 2. Kranj 1457; posamezno — 1. Zeitlinger (Žel. Kapla) 384, 2. Rossler (Žel. Kapla) 371, 3. Zagar (Kranj) 369, 4. Lombar (Kranj) 365 itd.

B. Malovrh

Zimsko prvenstvo II. zvezne lige v Kranju odpade

V zimskem bazenu v Kranju bi moralo biti od petka do nedelje letošnje zimsko prvenstvo II. zvezne vaterpolske lige. Od le treh prijavljenih ekip — Ljubljana, Vojvodina — Novi Sad in Triglav —

so Novosadčani svojo udeležbo odpovedali. Ker pa je v statutu PZJ člen, da se morajo državnega prvenstva udeležiti vsaj tri ekipe, tako prvenstvo v Kranju odpade.

-dh

ELEKTRO KRANJ

distributivna enota Kranj

Kranj, Staneta Zagarja 53a (Primskovo) obvešča, da so uradne ure za stranke:

ponedeljek od 10. do 14. ure
sreda od 6. do 10. ure
petek od 10. do 14. ure

Uradne ure veljajo do preklica.

1 vprašanje 3 odgovori

Pred dvanajstimi leti je bil ustanovljen v Skofji Loki zavod Invalidske delavnice. Ustanovila ga je občinska skupščina z namenom, da omogoči statusnim, delovnim in drugim invalidom primerno zaposlitev in zaslužek. Dejavnost se je razvijala in zavod je prerastel v podjetje za izdelavo embalaže. Trem invalidom smo zastavili vprašanje, kaj jim pomeni zaposlitev v invalidskih delavnicah.

Kalan Franc, 23 let, doma iz Stare Loke: »Sem invalid od rojstva. Takoj, ko sem 1969. leta končal šolo, sem se zaposlil v Invalidskih delavnicah. Delam v kartonaži, kjer izdelujemo papirnate škatle. Priučil sem se za delo na struju za rezanje kartonov. Z delom sem zadovoljen. Zaslужim okrog 80.000 mesečno. Mislim, da je zavod kot so Invalidske delavnice potreben, saj se druge delovne organizacije branijo invalidov.«

Svoljšak Andrej, 40 let, doma iz Veštra: »Dolgo sem bil zaposlen pri GG Kranj, obrat Skofja Loka. Zaradi bolezni sem postal delovni invalid III. stopnje. Invalidska komisija me je poslala na delovno rehabilitacijo v Invalidske delavnice. Začel sem z delom v kartonaži. Ugajalo mi je. Ob rehabilitaciji sem se prekvalificiral in postal vodja skupine. Izdelujemo kartonske škat-

le za embalažo. Kar dobro delamo. Velik problem podjetja so prostori. Nismo skladišč. Če naročnik le en dan ne odpelje izdelkov, že ovirajo proizvodnjo. Zadovoljen sem tudi z osebnimi dohodki. Ob koncu meseca je v kurverti okrog 1800 din.«

Iglčar Milka, 30 let, doma iz Reteč: »V Invalidskih delavnicah delam že 11 let. Sem statusni invalid III. stopnje. Zelo sem boleha in težko delam. Skoraj vsak mesec sem v bolniški vsaj nekaj dni. Čeprav imajo zaradi mene dovolj »sitnosti«, mi v podjetju pomagajo. Delam vedno na istem delovnem mestu. Plače imam okrog 1000 din, vendar se mi dohodek skoraj vedno zmanjša zaradi staleža. Kljub vsemu pa sem vesela, da imam službo.«

Beograjski nagrajenci na Bledu

Blejski gostinski in turistični delavci so lani pripravili tri propagandne akcije za večji obisk domačih gostov na Bledu. Najprej so pripravili informativno prireditev pod naslovom Bled Beogradu, nadalje so blejski hoteli namenili 40 petdnevnih pensionov za poslušalce radia Beograd, sedem 14-dnevni pensionov za dve osebi pa so namenili za obiskovalce in gledalce zagrebškega in beograjskega TV quiza.

Tako je prišlo v ponedeljek na Bled 34 gostov iz različnih krajev Srbije, ki so bili izzrebani oziroma so sodelovali v oddaji radia Beograd Revija večernih želja. Za petdnevno brezplačno bivanje na Bledu se je potegovalo prek 10 tisoč poslušalcev radia Beograd. Sicer pa to redno oddajo poslušalce severnega dela Srbije in dela Vojvodine. Srečni nagrajenci bodo odpotovali z Bleda danes. Med obiskom in bivanjem na Bledu so obiskali tudi Vogel, turistično društvo pa jim je pripravilo predavanje z diapozitivi o lepota Gorenjske. Brezplačen prevoz nagrajencev na Bled je omogočilo beograjsko podjetje Centroturist.

Blejski turistični delavci pravijo, da se rezultati takšnih propagandnih akcij že kažejo. Kljub slabi zimi so januarja letos na Bledu zabeležili 30.776 prenočitev, lani pa le 17.930. Med letošnjimi januarskimi gosti pa je bilo okrog 70 odstotkov domačih. Podobni pa so rezultati tudi za februar. Za primerjavo pa povejmo, da so januarja letos zabeležili v Bohinju 15.313 prenočitev (lani januarja 14.734), v Kranjski gori pa 21.562, lani januarja pa 22.383 prenočitev. A. Z.

TUDI TO SE ZGODI

Delovni predsednik tretjega zasedanja občinske konference ZK v Kranju je na koncu vsake točke dnevnega reda ugotovil, da je le-ta izčrpana. Po končani konferenci je ugotovil, da je dnevni red izčrpan in ko je poprašal, če želi še kdo spregovoriti, se nihče ni oglasil. Najbrž so bili tudi člani konference in gostje izčrpani.

Skorajda ni bilo v radovljiški občini pomembnejše prireditve ali sestanka, kjer ne bi srečal 55-letnega inž. Smitka Janeza iz Krope. Večkrat sem se spraševal, kdaj ima Zane, kot mu pravijo, čas tudi zase. V Plamenu je tehnični svetovalec, na Višji šoli za organizacijo dela v Kranju in na Višji tehniški varnostni šoli v Ljubljani predava fiziologijo in študij dela, na delovodski šoli v Radovljici pa organizacijo dela. Razen tega je predsednik občinskega zbora občinske skupščine, član izvršnega odbora občinske konference SZDL, predsednik krajevne organizacije SZDL Kropa, sodeluje v komornem moškem pevskem zboru Stane Zagar v Kropi. In še bi lahko naštevali.

Inž. Smitek se je rodil 29. avgusta 1916 v Kropi. Končal je tehnično fakulteto v Zagrebu. Med vojno je bil v štabu IX. korpusa pomočnik obveščevalnega centra. »Vsako leto 25. decembra se spomnim, kako sem 1943. leta popoldne v neki hiši v Logu pri Goropekah zgolj po naključju ušel izdajalcem in gotovi smrti.«

Kot štipendist zavoda za produktivnost dela oziroma predstavnik naše države je bil Zane 1958. leta v Parizu, kjer je preučeval študij dela. Danes govori sedem tujih jezikov in skoraj ni tehničnega ali drugega vprašanja, ki mu ne bil kos. Lani jeseni je dobil odlikovanje predsednika republike.

»Vedno mi ostane še toliko prostega časa, da grem v gozd, kjer malo podrvam. Pripravljanje drv za dom mi pomeni razvedrilo in zdravo rekreacijo. Jeseni bom najbrž upokojen in potem bom moral še bolj misliti na vitalnost. Upam tudi, da bo kmalu izdelan urbanističen načrt oziroma red Krope, s katerim bodo do ločene nadaljnje možnosti razvoja tega kraja.«

A. Zalar

Jeseničani v Španiji

Od 25. do vključno 29. aprila bo sindikalna organizacija Zelezarsko izobraževalnega centra organizirala izlet v Palmo de Mallorco v Španiji. Odpotovali bodo z reaktivnim letalom, ki ima 115 sedežev, cena prevoza in petdnevnega bivanja v najmo-

dernejšem hotelu ob morju pa bo veljala 950 dinarjev. Poleg članov sindikalne organizacije ZIC se izleta lahko udeležijo tudi drugi Jeseničani. Na Jesenicah je za izlet že kar precej prijav.

P. U.